DOCUMENT RESUME ED 300 612 CE 051 254 AUTHOR Rainey, Carolyn TITLE Secretarial Technology/Office Technology. Supplementary Units. INSTITUTION Missouri Univ., Columbia. Instructional Materials Lab. SPONS AGENCY Missouri State Dept. of Elementary and Secondary Education, Jefferson City. Div. of Vocational and Adult Education. PUB DATE Jan 88 NOTE 37lp.; For related documents, see ED 287 071-073. Document contains colored paper. AVAILABLE FROM Instructional Materials Laboratory, 908 Woodson Way, University of Missouri, Columbia, MO 65211 (Catalog No. SN-92-S). PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC15 Plus Postage. DESCRIPTORS Banking; Behavioral Objectives; Business Correspondence; *Clerical Occupations; Competence; Competency Based Education; Course Content; *Disabilities; Disadvantaged; Exceptional Persons; Job Skills; Learning Activities; Learning Modules; *Mainstreaming, Office Automation; *Office Occupations Education; Secondary Education; Secretaries; Special Education; State Curriculum Guides; Telephone Usage Instruction; Units of Study IDENTIFIERS Missouri #### ABSTRACT These 10 units provide supplementary materials for special needs students who are enrolled in regular secretarial and office technology courses in Missouri. The special needs units are designed to facilitate the mainstreaming of students with a wide variety of handicapping and disadvantaged conditions. The units are self-paced and contain simplified line drawings, controlled text, vocabulary development, and mathematics practice exercises. Each unit consists of the following: introduction, objectives, and student assessment; terms and equipment; steps of procedure; skill sheets; activity sheets; and a unit review and performance checklist. Instructor's information includes notes, resources, and answer keys. The units cover the following material: (1) job keeping; (2) proofreading; (3) typing letters; (4) typing tables; (5) basic telephone techniques; (6) using basic business mathematics; (7) banking; (8) incoming mail; (9) outgoing mail; and (10) decision making and organizing work. (KC) Reproductions supplied by EDRS are the best that can be made ******************** ************* * from the original document. ## SUPPLEMENTARY UNITS FOR ## Secretarial Technology/Office Technology U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - In: document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. H. Schlichtung TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA COLUMBIA, MISSOURI 65211 **FUNDED BY** DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION JEFFERSON CITY, MISSOURI 65102 CEOS/25K By Carolyn Rainey Illustrated By Crystal Dietiker Copyright 1988 The Curators of the University of Missouri All Rights Reserved Produced by the Instructional Materials Laboratory University of Missouri-Columbia • Columbia, Missouri 65211 January 1988 Catalog Number SN-92-S The activity which is the subject of this report was supported in whole or in part by funds from the Department of Elementary and Secondary Education, Division of Vocational and Adult Education. However, the opinions expressed herein do not necessarily reflect the position or policies of the Missouri Department of Elementary and Secondary Jucation or the Division of Vocational and Adult Education, and no official endorsement should be inferred. 4 ## **Table of Contents** | Preface | iv | |-------------------------------------|--------| | Acknowledgements | | | General Notes to the Instructor | | | References | vii | | Helpful Resources | vii | | Follow-Up Questionnaire | ix | | Class Progress Chart | | | Answer Keys | xiii | | Job Keeping | | | Secretarial Technology/Office Techn | | | Proofreading | Unit 2 | | Typing Letters | Unit 3 | | Typing Tables | Unit 4 | | Basic Telephone Techniques | | | Using Basic Business Math | | | Banking | _ | | Incoming Mail | Unit 7 | | | | | Outgoing Mail | Unit 8 | ### **Preface** Secretarial Technology/Office Technology Supplementary Units are a Special Needs curriculum project sponsored by the Missouri Department of Elementary and Secondary Education, Vocational Special Needs Education. The purpose of this project is to provide supplementary materials for special needs students who are enrolled in regular secretarial and office technology courses. The special needs units should facilitate the mainstreaming of students with a wide variety of handicapping and disadvantaged conditions. These units are self-paced and contain simplified line drawings, controlled text, vocabulary development, and math practice exercises. Each unit is color-coded as follows: - White: Introduction, Objectives, and Student Assessment This page presents unit and specific objectives which the student must meet to successfully complete the unit. The introduction contains a brief motivational statement describing the purpose and content of the unit. Student Assessment allows the student to determine whether to study the material in this unit or take the unit exam. - Salmon. Terms and Equipment This section introduces new terms and equipment necessary for the student to understand and perform the tasks shown in the unit. - Canary. Steps of Procedure This presents a verbal and illustrated step-by-step explanation of a given skill or task. - Green. Skill Sheets These pages provide paper and pencil exercises to develop and reinforce the math skills necessary to perform the procedures in the unit. - Blue. Activity Sheets Various activities are presented to increase student involvement and provide extra practice in performing the procedures. - Pink: Unit Review and Performance Checklist These sheets are used by the instructor to evaluate student performance. Different forms of review, including identification, matching, multiple-choice, and short answer exercises, are provided. Curriculum material 'yas developed as hands-on procedural materials for the special needs student and as a resource and guideline to assist the instructor. Responsibility of the instructor will be to adapt the material to suit a particular teaching/learning situation. This material can provide a basis for a variety of uses in a variety of special !earning situations. Instructor's information, located in the front of the book, contains notes to the instructor, helpful resources, and answer keys. 6 ### Acknowledgments This Secretarial Technology/Office Technology supplementary guide is a result of the efforts of the following individuals: #### Writer: Carolyn Rainey #### **Advisory Committee:** Judith Berger, St. Louis, Missouri Phyllis Cole, St. Joseph, Missouri Lonnie Echternacht, University of Missouri-Columbia Ruth Ellsworth, St. Louis, Missouri Jim Good, St. Louis, Missouri Sue Grimm, St. Louis, Missouri Judy Holshouser, Cape Girardeau, Missouri Virginia Jones, Independence, Missouri Alta Kopetzky, St. Louis, Missouri Charles Newman, Department of Elementary and Secondary Education, Jefferson City, Missouri Jeannie Repetto, University of Missouri-Columbia June Wilson, Raytown, Missouri Johnna Sue Zachary, Chillicothe, Missouri #### Department of Elementary and Secondary Education: Bob Larivee, Director, Vocational Special Needs and Guidance Services Dick Omer, Assistant Director, Vocational Special Needs Education Iva Presberry, Supervisor, Vocational Special Needs Education Joanne Newcomer, Director, Business and Office Education Delbert Lund, Supervisor, Vocational Planning and Evaluation #### Instructional Materials Laboratory: Harley Schlichting, Director Amon Herd, Associate Director Phyilis Miller, Assistant Director Dan Stapleton, Assistant Director Crystal Dietiker, Graphic Artist Christy Khojasteh, Assistant Editor Mary Anne Kercher, Research Associate Shelly Chism, Word Processor Operator III #### Fieldtesting and Evaluation: Ruth Elisworth, South County Technical School, St. Louis, Missouri Judy Holshouser, Cape Girardeau AVTS, Cape Girardeau, Missouri Alta Kopetzky, South County Technical School, St. Louis, Missouri Bonnie Miles, Rolla AVTS, Rolla, Missouri Maurita Miller, Rolla AVTS, Rolla, Missouri Anita Tygette, Cape Girardeau AVTS, Cape Girardeau, Missouri v 7 #### Supplementary Units for ## Secretarial Technology/Office Technology ### General Notes to the Instructor - Step 1: Read through the information in each unit before presenting it to the student. - Step 2: Make sure all equipment to be used in each unit is available. - Step 3: Prepare any handouts, visuals, or supplemental material to aid student learning activities. - Step 4: Provide student with Introduction page. - Step 5: Discuss tasks on Introduction page and give directions for completing the Are You Ready section. - Step 6: Have student complete Introduction page - Step 7: If student elects to complete the Unit Review and Performance Checklist and does so to your satisfaction, have student proceed to the next unit. If student does not wish to do the exercises, proceed to the next step. - Step 8: Discuss the Introduction page information with the student. At to stime you can also discuss the Terms and Equipment lists. - Step 9: Provide student with Steps of Procedure section. - Step 1C: Select a means to present the Steps of Procedure. (This will depend upon the capabilities of the student.) - a. Have student study information independently, - b. Go through the Steps of Procedure individually or as a group. - c. Go though the material as a group, then have students work independently. - Step 11: Instructor can demonstrate procedures to the student or class. - Step 12. Allow student time to practice the procedure.
Individual judgement by the instructor will determine proper amount of time. - Step 13. Have student complete all Skill Sheets for the unit. Skill Sheets reinforce skills necessary to perform the procedures in the unit and may also be used as a self-evaluation by the student and as points of discussion for the class. - Step 14: Complete any applicable activities listed on the Acitivity Sheets. - Step 15. When student is ready, use the Unit Review and Performance Checklist to evaluate student's performance for that unit. ### Additional Suggestions - Try a team approach when possible: - -Paginning students can work together after instructor's demonstrations. - One student experienced with the procedure can work with a beginner. - For non-readers or ESL students, audio-visuals of the lessons can be prepared. - Review equipment with students whenever necessary. - Exercises can be used as a pencil and paper exercise or in any way instructor feels will help to clarify the material. - Additional modifications can be made to take care of other disadvantaged/handicapped conditions unique to your situation. 8 #### References Detailed lists of references and microcomputer software appear in the Secretarial Technology/Office Technology curriculum guides (BOE-18-I) for mainstream programs. Since the Special Needs Units supplement these curriculum guides, a separate reference listing is not provided with these supplementary units. Please refer to the following guides: Secretarial Technology/Office Technology, Volume I (BOE-181-I) Contains units on: Exploring Career Opportunities, Typing, Using Written Communication Skills, and Transcribing. Secretarial Technology/Office Technology, Volume II (BOE-182-I) Contains units on: Performing Internal Services; Using Oral Communication Skills, Using Office Procedures and Organization Skills, Using Numerical-Clerical Records, and Processing Information. Secretarial Technology/Office Technology, Volume ill (BOE-183-I) Contains units on. Job Seeking, Performing Client-Related Services, Increasing Personal Development, Making Decisions and Solving Problems; and Performing Product-to-Client Transactions. Available from: Instructional Materials Laboratory University of Missouri-Columbia Columbia, Missouri 314/882-2883 ### Helpful Resources for the Special Needs Learner Changing Times Education Service Division. Working Today and Tomorrow. St. Paul, MN. EMC Corporation, 1987. Daggett, W.R. The Dynamics of Work, Cincinnati, OH: South-Western Publishing Co., 1984. Glahn, S., Welter, C., Mecagin, R. BO-CEC English Resource Guide. Fort Collins, CO. National Business Education Association, Colorado State University, n.d. Goble, D.Y. How to Get a Job and Keep It. Austin, TX: Steck-Vaughn Co., 1985. Grove, D.L. The Injured Typist Types. (left or right hand) Portland, ME. J. Weston Walch. Publisher, n.d. Huffman, H., Mecagni, R., Mongo, C., and Welter, C. BO-CEC Math Resource Guide. Fort Collins, CO. National Business Education Association, Colorado State University, n.d. Modification of Instruction and Materials for Special Needs Students in Business Education Classes. Cedar Falls, IA. The Suroski Center, University of Northern Iowa and Area Education Agency VII, 1984. Napier, D. Work Attitudes and Human Relations in Business. Columbia, MO. Instructional Materials Laboratory, University of Missouri-Columbia and Missouri Department of Elementary and Secondary Education, 1987. Practical Problems in Mathematics for Office Workers. Albany, NY. Delmar Publishers Inc., 1982. Williams, J.P., and Eggland, S.A. Communicating at Work. Cincinnati, OH. South-Western Publishing Co., 1979. Wircenski, Jerry L. Employability Skills for the Special Needs Learner: An Integrated Program of Reading, Math, and Daily Living Skills. Rockville, MD: Aspen Publishers, Inc., 1982. i ## Special Needs Follow-Up Questionnaire Staff members, writers, and advisors have worked to make these instructional materials easy to use and easy to read. We welcome your input in the form of suggestions and/or corrections. Please return this questionnaire with your comments to: Special Needs Editor Instructional Materials Laboratory 10 Industrial Education Building University of Missouri-Columbia Columbia, Missouri 65211 | | | | | | _ | |-------------------------------|----------------------------|----------------------------|--------|--------|---| | Secreta | Supplemer
rial Technolo | ntary Units for Ogy/Office | | ology | | | My overall rating of this pub | olication is: | | | | | | ☐ Excellent | ☐ Very Good | □ Good | □ Fair | □ Poor | | | l would suggest that to imp | rove the materials, | IML should: | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | _ | | Other Comments· | OPI | TIONAL | | | | | Name· | | | | | _ | | Address· | | | | | _ | 10 # Secretarial Technology/Office Technology Class Progress Chart | | | | | | Student Names: WHAT THE STUDENT CAN DO | | |---|------|--|--|--|--|--| | _ |
 | | | | Demonstrate Jobkeeping Skills | | | | | | | | Use Proofreaders' Marks | | | | | | | | Type Letters | | | | | | | | Type Tables | | | | | | | | Demonstrate Telephone
Techniques | | | | | | | | Use Basic Business Math | | | | | | | | Perform Banking Duties | | | | | | | | Process Incoming Mail | | | | | | | | Process Outgoing Mail | | | | | | | | Make Decisions and Organize
Work | | Instructor's Signature/Date _____ ## Job Keeping Skill Sheet 1 #### What Skills are Required for Employment? A survey of Help Wanted Ads from the February 2, 1986, editions of the St. Louis Post Dispatch, yields some important information. The ads revealed that employers seek employees who possess office knowledge and skills. Further, the ads reveal that employers seek employees who possess desirable personal traits. The ads in the survey included entry-level clerical and secretarial positions. The skills, listed in random order, included the following: typing shorthand office procedures spelling grammar telephone skills filing word processing transcribing greeting public processing business forms calculator processing mail processing mail proofreading Some of the desirable personal traits requested are shown in random order in the following list. 17. interpersonal skills 18. communication skills 1. neat 9. well organized accurate 10. self starter friendly 11. reliable tactful 12. stable personable 13. pleasant phone voice energetic 14. able to grasp instructions attractive 15. able to work alone, unsupervised 8. mature 16. positive attitude #### Why Do Teen-agers Lose Jobs? 8. data entry 9. record keeping This question is answered in the March 1984 edition of Tomorrow's Business Leader. Employees think they lose jobs because they lacked experience or training. Employers, however, indicate that teen agers lose jobs primarily because of absenteeism, tardiness, and inability to get along with other workers. #### Activities List the business skills you have mastered. | 1 | Answers will vary. | |-----|--------------------| | | | | 3. | | | 4 | | | 5. | | | 6 | | | 7, | | | 8. | | | 9. | | | 10. | | List several personal traits you feel best describe you. (You may be able to think of other traits in addition to the ones listed above.) | 1. | Answers will vary. | |----|--------------------| | | _ _ | | 3. | | | 4 | | | | | | | | | | | | 8. | | Clerical/Secretarial Supplementary Units Job Keeping ## Job Keeping Skill Sheet 2 For the purposes of this activity sheet, networking means using the knowledge of acquaintances to help in getting a job or to advance from one job to the next. An example of networking is applying for a position that a member of your family told you about. In addition to family members, your network can include teachers, friends, employers, and other contacts in industry. A very important part of the structure of networking is reputation. If a member of your network knows of a position for which you are qualified, he or she will be anxious to tell you about the position and will be happy to serve as a reference. It would be an error to recommend a friend for a position just because he or she is a friend. If the friend does not do well on the job, the network member's reputation with the employer will be damaged. Another important thing to remember about networking is to keep the network operating. Keep in touch with members of your network. For example, teachers or placement personnel often learn of vacancies throughout the year, not just in April - July when many graduates are looking for initial employment. These important people in our networks should be informed as to whether graduates are still looking for positions or whether graduates are looking for advancement. The same advice applies to present supervisors. Don't forget to let them know that you are interested in advancements. Finally, it is important to keep adding members to your networking list. You must take the initiative in introducing yourself to people who can help you advance to other positions. #### **Activities** | 1. | List the persons in your present network. | | | | | | | | |----|---|--|--|--|--|--|--|--| | | a. Answers will vary. | | | | | | | | | | a. Answers will vary, | | | | | | | | | | c | | | | | | | | | | d | | | | | | | | | | e | | | | | | | | | 2. | List the ways you plan to keep your network members informed about your employment status. | |----|--| | | a. Answers will vary. | | | c | Case Study you work in the mail room of a large corporation. You would like to be promoted to a position in the shipping/receiving department. Discuss the steps you would take to add a new member to your network who could help you obtain the promotion Answers will vary.
Concepts that could be included are: - a. Let your present supervisor know that you are willing to try for advancements. Supervisors can be very good sources of information, can put in a good word when the opportunity is available, and can introduce you to the right people. - b. Follow up on introductions. Arrange a meeting with the contact person. Talk about your desire and qualifications for working for that department. N Clerical/Secretarial Supplementary Units Job Keeping ### Job Keeping Skill Sheet 3 Setting goals helps students maintain a positive attitude throughout their school years. When we remember that we want to get an entry it all clerical/secretarial job after oraduation, this keeps us motivated. In order to reach goals, students should set objectives. Objectives are steps which are taken to reach goals. Examples of objectives are to use effective telephone techniques, to prepare a resume, and to compose a letter of application. The following paragraph from the 1984-85 Occupational Outlook Handbook defines the iob entitled "Order Clerk." Process orders for material or merchandise from customers or establishment employees, inform customers of receipt or orders, prices, shipping dates, delays, or additional information needed on the orders. May route orders to departments for filling and follow up on orders to insure prompt delivery. May be designated according to method of receiving orders, such as Mail-Order Clerk or Telephone-Order Clerk, or according to type of order handled, such as Back-Order Clerk. An appropriate goal could be written as follows: To obtain the position of Order Clerk. Some appropriate objectives might include the following statements. I will be able to: - (a) proofread business forms for missing details, - (b) operate an electronic calculator, - (c) make outgoing telephone calls, - (d) fill out a routing slip, and - (e) compare business forms with incoming deliveries It is important to remember to set new goals. Getting that first job is not the end of goals Advancing to jobs which have more responsibilities and better salaries is important in keeping a positive outlook on life. #### Activities 1. Write a goal statement for a position(s) for which you are training. Answers will vary. 2. Write three objectives for the position(s) in Question 1. | a. Answers | will vary. |
 | |------------|------------|------| | b | <u> </u> |
 | | | | | Compare the following job definitions from the 1984-85 Occupational Outlook Handbook, Underline the new skills in the advanced position. Then write a goal and three objectives for the advanced position. #### File Clerk File correspondence, cards, invoices. receipts, and other records in alphabetical or numerical order, or according to the filing system used. Locate and remove material from file when requested. May be required to classify and file new material. Clerical Supervisors, Office or Plant Supervise and coordinate activities of workers engaged chiefly in one type of clerical function such as typing, filing, bookkeeping, tabulating data, etc. May assume responsibility for completion of work assignments by clerical force being supervised and for the accuracy of completed assignments. Write a goal. To obtain the position of supervisor of the filing department. List three objectives. - a Complete a course in personnel management b Learn the work assignments of all the positions in the dept. c Become thoroughly familiar with departmental policies and procedures d. Become thoroughly familiar with employee's manual. W ## Job Keeping Activity Sheet 1 The ability to attract people to you is achieved by good interpersonal skills. The skills involve a positive self-image, good personality traits, and a neat physical appearance while a comprehensive discussion of interpersonal skills can fill several books, the next three paragraphs are presented to help you in the role-playing activities that follow. #### Developing a Postive Self-Image Throughout our lives we see people we want to pattern our behavior after. For example, we might think to ourselves. "Gee, I wish I could type as fast as what's her name. A negative self-image can lead to feelings of jealously or cause us to just accept whatever life brings our way. A positive self-image helps us remember that we are worthy individuals and to try to make the best of what we have. We also need to believe that most people are trustworthy and will accept us as we are. #### Developing Good Personality Traits Personality traits can be thought of as good habits. For example, teenagers become reliable by practicing being on time for classes and by having their homework ready for class Undesirable traits turn people off and cause them to not want to have anything to do with us Examples of undesirable traits include always complaining about something, sloppiness, and constantly making excuses. #### Maintaining A Desirable Physical Appearance An attractive outward appearance depends on feeling good inside as well as looking good on the outside. When we feel good about ourselves, we usually stand or sit erect with our heads up. Good posture, in turn, makes our body work better, and we feel better. Therefore, we can get more work done. People think we are more energetic and friendly. When we look good on the outside, that makes us feel better and gives us confidence in meeting and working with others. 18 #### Role-playing Activities #### Situation 1: You have to stop on your way to work this morning to have air put into your left front tire. You arrive at work later than normal and have to drive around a few extra minutes to find a parking spot. So you arrive on your floor of the office building realizing that you are late for work. You rush into the office pausing only to say, "Excuse me," to two people standing in your way. You plop into your chair, exhale, and look up to see your supervisor standing there with the new employee for your department. You suddenly realize that you went past them without a greeting (such as, good morning), without saying the supervisor's name (Mrs. Ford), and without your usual smile. You feel a great distance opening up between you and your supervisor. How can you regain a "comfortable" feeling? Points to bring out in role-playing activity: The point of view of each person should be considered. The supervisor needs reinforcement. She wants to be treated as an individual who is accepted by all the workers. She also wants the respect of her subordinates. The new worker needs to feel secure--that friendly, helpful people work here. The late employee could apologize briefly without a lot of complaining or making excuses. #### Situation 2: You work in the billing department now. However, you have been taking night courses in word processing. During your afternoon break yesterday, you finally got up enough courage to make the acquaintance of Sally who works in word processing. Sally calls today and invites you to walk to a local restaurant for lunch. It is warm outside. You are keeping your blazer on today since you didn't have time to press your blouse. You make some excuse about not feeling well and decline Sally's offer. After you hang up, you wonder whether Sally will call again since you rejected her offer If you could relive these past two minutes, would you accept the offer? Points to bring out in role-playing activity: Being unsure of how we look can cause us to be overly cautious in our dealings with others. We have to feel good about ourselves before we can really have good communications. Anything that shuts off communications must be eliminated or the communications will cease. #### Situation 3: Peggy's desk is across from yours. Peggy has recently developed a new habit that annoys you. You have tried to stop speaking to her hoping that she would take the hint. She thinks you are just being mean to her. You both like your jobs very much and both want to stay in the department. How can you begin to let Peggy know how you feel? Points to bring out in role-playing activity: The person must be separated from the behavior. It is the behavior that is not liked. Start communicating again. There are two alternative directions. - Be straightforward. Ask Peggy to do what you want. Be ready to explain the benefits that Peggy will gain. - If you find you cannot ask Peggy to stop the 'ehavior, try to change to tolerating the behavior. ### Job Keeping Skills ### **Job Keeping Skills Unit Review** Directions: Provide answers to the following questions. | 1. | Indicate whether the following terms are (B) business skills or (P) personal trait | |----|--| | | by writing the correct letter in each blank. | dependability ___[typing rate of 50 wpm spell medical terms _R insincere praise 2. Indicate whether the following concepts are positive (attracting) interpersonal factors or negative (repulsing) interpersonal factors by circling the correct trusting others losing one's temper talking too loudly d. breaking promises e. suggesting alternatives f. embarrassing others 3. What is networking? Using contacts 4. Choose one of the following ads. Write a goal and three objectives. 20 MAIL CLERK CIECALOSSOFISATES Personnel ACCOUNTING CITER ACCOUNTING CITER To any popular to make the Accounting of the Company of the Accounting of the Company of the Accounting P.O Box 26291 Terson, MO 63026 ANGERCA UNIFORM GROUP E and Caparturally Emples 849-5555 Answers will vary BEST COPY AVAILABLE ## Clerical/Secretarial Supplementary Units **Proofreading** ## Proofreading Skill Sheet 1 -Directions: Match the proofreaders' marks to their meanings by writing the letter for the correct meaning in the space next to the proofreaders' mark. a. delete b. close up c. move right d. move left e. move c. 6. f. reverse (transpose) g. insert (add) h. run in (no paragraph) Directions. Write the correct proofreaders' mark in each space
provided below. | 1. <u>/o. l.c</u> . | lower case (do not capitalize) | |---------------------|--------------------------------| | 2. = | upper case (capitalize) | | 3 | insert a space | | 4. <u>49</u> | start a new paragraph | | 5. <u>stat</u> | do not change | | 6. <u>O</u> | spell out (do not abbreviate) | | 7. <u>چح</u> | single space | | 8 q2 | double space | ### hswer Key - Skill Sheet, 2 #### HAPPY MOMENTS WITH SVEN ANDREW We often enjoy time spent with little children because they are so natural. For example, when Sven Andrew was about three years old, he stayed in the bathroom for a while longer than usual. (Little ones love to play with the paper in the bathroom.) I thought to myself, he is just pulling paper off. For once I'll let him pull off paper to his heart's desire. One roll can't hurt. But soon he came into the kitchen. He had on pajamas that covered him from shoulders to toes. There seemed to be quite a bundle inside his pajamas. "Look, Mommie," he said. "See my cottontail. I'm a bunny!" When Sven Andrew was about four years old, he watched very quietly one day as I shelled pecans. This time I "accidently" let one shelled half get close to him hoping that he would pick it up, examine it, and ask questions. He surprised me. He popped it into his mouth and began chewing before I had cleaned the hully matter between the ridges. Quickiy he spit out the morsel exclaiming, "Hommie, Hommie, there's a skunk in my mouth!" been Sven was in the first grade, he brought home a pamphlet about plants. Sven had not read through the entire pamphlet. I was reading it over and said, "Sven it says here that if you put a sweet potato in water, you get lots of leaves." I read a little farther. "Sven, it says here that if you put a pineapple in water, it..." "Don't tell me," he said, indicating by his tone that he didn't want to be disturbed further from h's toys. "You get a pine tree." Clerical/Secretarial Supplementary Units ### **Proofreading** ## Proofreading Skill Sheet 3 Directions: Use proofreaders' marks to show the correct usage and/or spacing before and after the special keys used in the following sentences If a sentence is correct, place a "C" in the answer blank provided. Check your work with the answer key. Then, type all the sentences in correct form on a sheet of paper. | Hyp | hens | |-----|------| |-----|------| 1. Most calls should be placed on a station of station basis. 2. Each is staffed by factor trained people who know our calculators 3. Each letter will include a two- to three-page brochure. Telephone Numbers 4. If you have a question about our product. call us at 1,800,222-1000. 5. Her telephone number is 300,989-2301. #### Money 6. Enclosed is our check for \$776 in payment of your fee. 7. The price will increase from 30 cents to 42 cents. 8. The prices ranged from § 95 to \$1.09 per ounce. #### **Ouotations** - 9. He said, "That is alk" - 10. The assignment was to read the chapter entitled Skin Care." #### Percent | 11. We pride o | urselves on helping our | clients cut costs by | 40 percent. | |----------------|-------------------------|----------------------|-------------| |----------------|-------------------------|----------------------|-------------| | County | 1980
Census | 1985
Census | Percent of
Increase | | |------------|----------------|----------------|------------------------|----| | Bloomfield | 200.000 | 250,000 | 25% | ے۔ | | Appleton | 100,000 | 110,000 | 10 <i>%</i> | | | 5weeton | 300,000 | 300,000 | 0% | | #### Number and Symbol Sign | 13, | | Unit | | | |-----------------|---------------------------|---------------|-------|--------------| | •Quantity | Description | Price | Total | | | € reams | 20 bond paper | 2.25 | 18.00 | | | 6 reams | 16 ditto paper | 1.25 | 7.50 | - | | 14. Our model N | o. 118 delivers up to 150 | copies per mi | nute. | | 24 ### **Proofreading** KEY ## **Proofreading Skill Sheet 3** Directions: Use pro freaders' marks to show the correct usage and/or spacing before and after the special keys used in the following sentences. If a sentence is correct, place a C in the answer blank provided. Check your work with the answer key. Then, type all the sentences in correct form on a sheet of paper. #### Hyphens | 1. | Most calls should be placed on a stationto;_to;_station basis. | | |------|--|----------| | 2. | Each is staffed by factory2-trained people who know our calculators. | | | 3. | Each letter will include a two- to three-page brochure. | <u> </u> | | Tele | phone Numbers | | | 4. | If you have a question about our product, call us at 1,800,222.1000. | | | 5 | Her telephone number is (307/989,2301 | | #### Money | | = • | r . | | |----|-----------------------------------|-------------------------|----------| | 6. | Enclosed is our check for \$776 | in payment of your fee. | | | 7. | The price will increase from 30 o | cents to 42 cents. | <u> </u> | | 8. | The prices ranged from \$2.95 to | \$1.09 per ounce. | | #### **Quotations** | 9. | He said, "That is all": | | |-----|--|--| | 10. | The assignment was to read the chapter entitled Iskin Care." | | #### Percent | <u> </u> | We pride ourselves on helping our clients cut costs by 40 percent. | | | 11. We pride ourse | 11. | | |-----------|--|--------------------|--------------------|------------------------|-----|--| | | Percent of
Increase | 1985
Census | 1980
Census | County | | | | <u></u> င | 25%
10.% | 250,000
110,000 | 200,000
100,000 | Bloomfield
Appleton | | | 300,000 0% #### Number and Symbol Sign Sweeton | 13, | Quantity
8 reams
6 reams | Description 20 bond paper 16% ditto paper | Unit Price 2.25 1.25 | 7otal
18.00
7.50 | <u> </u> | |-----|--------------------------------|---|-----------------------------|-------------------------------|----------| | 11 | • | o 118 delivers up to 150 | | | | Clerical/Secretarial Supplementary Units ### **Proofreading** Clerical/Secretarial Supplementary Units - Answer Key ### **Proofreading** Skill Sheet 4 Directions. Below you will find a list of products that appeared in a catalog. A purchase order has been prepared to request some of the products. Proofread the purchase order to make sure it has been prepared correctly. Use proofreaders marks to correct any errors that you find on the purchase order. | OFFICE S | SUPPLY CATA | LOG | |--|--------------------------|--| | Removable Transparent Tape
B30-591, 1" wide tape
B30-590, 3/4" wide tape | S5.75 ea.
S4.35 ea | | | Book Tape
B30-420,1 1/2" wide
B30-421, 2" wide | \$3.00 ea.
\$3.99 ea. | \$2.90 ea. for 6 or more
\$3.89 ea. for 6 or more | | Masking Tape
B36-305, 1/4" wide
B36-307, ½" wide | \$1.15 ea.
\$1.51 ea. | \$1.10 ea. for 12 or more
\$1.45 ea. for 12 or more | | Quantity | Description , | Unit Price | Tot | |----------|---|------------|-----| | 5 | B300591 removable transparent | 5.75 | 28. | | 6 | 3 tape, 1" wide
Bx0-x20 book tape, 1 1/2" wide | alono | 17. | | 1 | 830-421 book tape, 2" wide, | 3.99 | 3.9 | | 12 | B36-305 masking tape, 1/8 wide | 1.00 | 13. | | 10 | B36-307 masking tape, 1/2" wide | 1.52 | 15. | 300,000 ## Clerical/Secretarial Supplementary Units Proofreading ## Proofreading **Skill Sheet 5** Directions: For each of the situations described below, tell what type of reference could be used to find the needed information. Some items may have more than one correct answer. | Possible | answers | include: | |-----------|-----------|-----------| | r Ussible | 011344613 | IIICIUUC. | - dictionary - word book (quick reference) | | grammar/style book | |----|---| | 1. | To check the spelling of a word distinguity, word book | | 2. | To find out the correct way to use a comma in a sentence that lists several items | | 3. | To find out how to divide a word at the end of a line | | 4. | To find out what a word means dictionary | | 5. | To find the correct way to use quotation marks | | 6. | To find another word with the same meaning | | 7. | To find out whether a word is an adjective or an adverb | | 8. | To find out when to use italics arammar/style book | | 9. | To decide whether to use a dash or a colon grammar/style book | | 0. | To find how to spell the plural form of a word | 28 ## Proofreading **Activity Sheet 1** Directions. Use a dictionary, word book, or grammar/style handbook as indicated to answer the following questions. | 1 | Use a word book (quick reference) for spelling and word division to find the correct way to divide these words. Example: difficulty | |----|--| | 2. | Use a word book (quick reference) for spelling and word division to correct the spelling of these words. Example: difikulty | | 3. | Use a dictionary to find the correct way to spell the plurals of these words. Example: difficulty difficulties tomato | | 4. | Use a grammar/style handbook to find the information requested. What is the abbreviation for "trademark"? | | | What is the abbreviation for "Master of Education"? M. E.L. | | | Are the names of the seasons capitalized? No (unless they are personified) | | | What is the rule for expressing amounts of money that include mixed amounts of dollars and cents? They are shown in figures (numbers), not written out How is the
possessive of a proper name ending in "s" (for example, Jones) written? | | | add apostrophe plus "s" or just an apostrophe, for example Jones's or Jones' | Clerical/Secretarial Supplementary Units February 10, 1895 **Proofreading** Skill Sheet 6 First Reading Key - Blue Ink Pen Dear Customer. We are pleased to announce that we will be having a sale beginning April 3 Please give special actificion to the enclosed map. The sale location will be the Colonial inn Convention half at 155 and Route B, Cape Grandeau (Mg) We will have a large selection of home furnishings, as well as a large selection of sporting equipment Enclosed are tickets for our private sale days. Two Private Sale Days Mon., March 3 and Tues., March 4 Four Public Sales Days Wed , March 5, Thurs March 6, Fri, March 7. & Saturday, Narch 8 Store Hours We look forward to seeing you again. Secerely, Frank Hayes cmr Encloures February 10, 1896 Dear Customer. We are pleased to announce that we will be having a sale beginning April 3 Please give special attnepon to the enclosed map. The sale location will be the Colonial inn Convention half at 155 and Route B, Cape Grandeau, MO: We will have a large selection of home furnishings, as well as a large selection of sporting equipment Enclosed are tickets for our private sale days. Two Private Sale Days (Month March & and Tuess March 4 Four Public Sales Days (Wed, March 5; Thurs, March 6, Fry, March 7, 19 Saturday, March 8 Store Hours Monday March 3 8 am. to 8 am. Tuesday March 4 8 am. to 8 pm. Wednesday March 5 10 am. to 8 pm. Thursday March 6 10 am. to 8 pm. Foday March 6 10 am. to 8 pm. Saturday March 8 10 am. to 5 pm. We look forward to seeing you again Sncerely. Frank Hayes cmr Enclsures clerical/Secretarial Supplementary Units - Answer Key #### Clerical/Secretarial Supplementary Units **Proofreading** ## **Proofreading** Skill Sheet 6 Third Reading Key - Black Pen February 10, 1896 Dear Customer: We are pleased to announce that we will be having a sale beginning (April) 3. Please give special attriction to the enclosed map. The sale location will be the Colonial Inn Convention half at 155 and Route B, Cape Grandeau, MO. We will have a large selection of home furnishings, as well as a large selection of sporting Enclosed are tickets for our private sale days Two Private Sale Days Mon., March 3 and Tues., March 4 Four Public Sales Days Wed , March 5; Thurs, March 6, Fri., March 7, & Saturday, March 8 Store Hours 8 am. to 8 am 8 am. to 8 pm 10 am. to 8 pm. Monday March 3 March 4 Tuesday Wednesday March 5 March 6 10 am. to 5 p.m. 10 am. to 8 p.m. Thursday Friday March 6 Saturday March 8 10 a m. to 5 p m We look forward to seeing you again. Sincerely. Frank Hayes cmr Encisures Clerical/Secretarial Supplementary Units **Proofreading** ### KEY **Proofreading Unit Review** Directions For each symbol in Column 1, choose the correct definition from Column 2. Write the correct letter in the spaces provided. | | Column 1 | Column 2 | |-------------|----------------|---| | D 1. | 0 | A. move to the left | | _A 2. | | B. leave space | | <u> </u> | بو | C. delete | | <u>B</u> 4 | 人 ^非 | D. spell out in full | | <u>_F</u> 5 | 07 | E. insert puntuation | | <u>E</u> 6. | \Diamond | F. move circled material to indicated point | Directions Proofread the following expressions for correct punctuation and symbol usage If the expressions are correct, enter a C in the space provided. If the expressions are incorrect, place proofreaders marks at the appropriate places. - If you are in a hurry, just drop the card in the mail today. - Accordingly, we have updated the ledgers. - Therefore, the tickets were printed Yesterday. - It has child@coroof hinges, - Your ideas increased our sales by 20% - You will hear a 'beep". - 13. Just call our branch at (\$14)552-1441. 14. For as little as \$5000 a day, you can rent a lodge. Directions Place proofreaders' marks in the following letter May 7, 1986 The Office Place 558 Poplar Avenue Popular Bluff, MO 65901 Gentlement Please send the following products by UPS Quantity Catalog No. C Description **CPrice CTotal** letter-size desk tray S2 50 ea \$1500 legal size desk (f)v S4 25 ea To covir the costs of shipping and handling my check for 525 23 is enclosed Henry Langford ## Typing Letters' Skill Sheet 1 Directions: Study each letter and answerathe questions about it. - 1. How many words are shown in the first line of the body of Letter 8? __ - 3. Multiply the answers from questions 1 and 2 to find the number of words in the body of Letter B. 144 - Margin settings to be used for Letter B are those of _____ - a a short letter b an average letter c. a long letter | 44 | Letter B | |----|---| | | August 5. 196 | | | flease and Selly Handrickin
321 South 7th Proof
League No: 64167 | | | SU SOUR TE SOUR | | | Lexenston 40: 41457 | | | | | | Dear Hart Farmely, | | | The DSA Sholaship Foundation would like to thank we | | | The OSA Stolarship Foundation would like to thank we. | | | | | | his ese eachscope subcleasing cutifies which one we was by any immediate orable of your finish for presupption the program if you are interested in more information, please noted our liveage office. | | | the proper le par aristerated in more | | ! | information please out of our Change Copies. | | | | | | minutes to little at the land and action of the in the | | | endosed energine This direct information from host | | | Also endosed in an evaluation form. These tale a few minutes to fill out the form and alluss of to us in the endered executors. This desired information from heart families helps us content and improve the program | | | | | | was much for the me of the failly as the soline | | | De une levily ex liende are interested in portion a | | | when we all providing he provide of the proposers This year own than the own students will be parting string. If your feeling a friends are intended in bottom a students placed context was | | | | | | Exercise you for gring you have and | | | Showing your live with your tadion | | | Sincerely | | | | | | | | | | Letter C | Sptenles 15.13 | |--| | | | A C | | - Pare Kyoles | | 185 Smill Promotine | | Soluraba No 16523 | | , | | Dear Member | | | | | | you good ably think then fee aft offer in too good to | | is true and that Here must be a citch But it | | The state of s | | w True = you do got & face gifts will no stampe | | net whit | | | | 201 1' 11 | | Why we we making the general offer? He our way | | to be delicery you to the only model hildren the on | | of se treducing you to the only model building shall of | | "last mulitary and any man well last ill will will | | "face model and exercise your other face gift will | | the tooked on orcalition and lost ferrumed to | | security new models every proved | | · / / | | 12 day 14 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | Fort armenter you are not obligated + large two a surge may have been there | | single mostel and you may threet try time | | | | There with we amount the King Flotter swam is now | | Leve ofthe war your to Keep FRH - even y you don't large engle model | | sort_lange_oroset | | | | !Sources, | | | | | | | | · | | | | | | | - 7 Multiply the answers of questions S and 6 to find the number of words in the body of Letter C 154 - - an average letter c a long letter ### Clerical/Secretarial Supplementary Units ### **Typing Letters** ## Typing Letters Skill Sheet 2 Directions: Study the index strip below and circle the appropriate type of margin setting for each letter. | 1 | first lettersh | nort | (average) | long | |----|-----------------|------|-----------|--------| | 2. | second lettersh | nort | average | (ong)
 | 3. | third letter | nort | average | long | | 4, | fourth lettersh | nort | average | (long) | | 5. | fifth lettersh | nort | (average) | long | 36 Clerical/Secretarial Supplementary Units **Typing Letters** ## Typing Letters Unit Review Directions: Fill in the blank with the best answer for each question. - 1. The "control" key is a <u>code</u> key. It must be held down while another key is typed. - 2. The following word counts were provided on a textbook assignment. Determine whether the letters are short, average, or long by circling the correct length. Fill in the margin settings for those letter lengths in the space provided. | | • | | | 12 P | TCH | • | 10 | PITCH | |------------|---|-------------|------|-----------|-----------|---|------------|-----------| | WORD COUNT | C | LASSIFICATI | ON | LM | RM | | LM | RM | | 119 | short | average | long | <u>20</u> | <u>85</u> | | <u>/7</u> | <u>72</u> | | 324 | short | average | long | <u>15</u> | <u>90</u> | | <u>/2</u> | 77 | | 207 | short | (average) | iong | <u>20</u> | <u>85</u> | | <u> 17</u> | <u>72</u> | | 83 | short | average | long | <u>25</u> | 80 | | <u> 22</u> | <u>67</u> | - A handwritten letter is 17 lines long. The first line of the body contains 10 words, is the letter classified as short, average cr long? (Circle the correct length.) - Locate the third piece of correspondence on the following index strip and tell whether the letter is: a. short b. average c. long | Letter 1 | 1.1.1.1.1. | | | Dete: | - | |----------|------------|-------|----|-------|---| | 1 11. | 1:11-1:11 | 15 20 | 24 | £0 | | | Correct | * | | | Ret: | | - 5. You are typing a letter that will be photocopied and mailed to 25 offices. You accidently type paragraph 3, which is a two-line paragraph, where paragraph 2 should be. You are using a typewriter that has a lift off ribbon. Check the correction technique you could use. - __ cover·up tape - __ lift off tape - ✓ lift off ribbon - ∠ correction fluid - __ delete To understand instructions for typing tables, knowledge of the names of the parts of tables is necessary. The parts include: - A. main heading - B secondary or subheading - C. underlined column headings, either all blocked or all centered - D. columns - E. longest line of type including spaces between columns - F. blank lines - G. typed lines - H. spaces between columns (spaces between columns may vary from table to table) The parts of the following table are labeled and their spacing is indicated. Directions: Using names of the parts of the table as listed on the previous page, tabeled A-H, fill in the circles with the appropriate letter. Directions: Answer the following questions concerning the table. - How many typed lines are in the table? How many blank lines are used by the table? - 3 How many combined lines are used by the table? - 4 On which line of type would a typist start typing the main heading? 26 Show math steps. Clerical/Secretarial Supplementary Units - Answer Key ### **Typing Tables** ## Typing Tables Skill Sheet 2 Directions: Look at the following table and answer the questions #### CALCULATORS Handheld and Portable Brand Name Catalog No. Power Service Printer/Display Texas Instruments K9-TI-5008 AAA Batteries or AC P/D Texas Instruments K9-TI-5020 Solar Sharp K9-E1-1161 AAA Batteries or AC P/D Sharp K9-VX-1136 AA Batteries Ð Sharp K9-EL-345 Solar Adler-Royal K9-PD1 Rechargeable Battery P/D Adler-Royal K9-PD4 AA Batteries P/D Casio K9-FR-101 AN Batteries or AC P/D Casio K9-SL-3005 Solar - What is the main heading? <u>Calculators</u> What is the longest entry in Column 1? <u>Texas Instruments</u> What is the longest entry in Column 2? <u>Catalog No</u>. What is the longest entry in Column 3? <u>Rechargeable Rattery</u> - 5. What is the longest entry in Column 4? Printer / Display - 6. How many strokes are in the longest line of type in the table? 17 + 6 + 11 + 6 = 20 + 6 + 15 = 81 - 7 What would be the left margin setting for this table? 2181 -40 Show math steps. 11 - 8. How many lines are needed for this table if it is single spaced? _/6 - 9 On which line of type would a typist start typing the main heading on a full sheet of paper? ______ 66 25 - sheet of paper? 2610 Type the table in the correct form single spaced. 66 -16 25 10 - 1. Place the appropriate letters in the circles in this Area Code Directory table - A. Main Heading - E. Longest Line of Type - B. Subheading - F. Blank Lines - C. Column Headings D. Columns - G. Typed Lines H. Spaces Between Columns Directions: Circle the correct answer. - 2. How many carriage returns should be placed between the main heading and the subheading? - a. none - b. one - © two d. three Directions: Study the following table and answer the questions concerning it: | | IEM COMPATIBLE PRINIWHEELS | | | | | | | |---|---|--------------|----------------|-------|---|--------|--| | | For Use With the 6240 Printer
and the 3730 Printer | | | | | | | | ı | | | | | 1 | 6 | | | ı | Catalog No. | IBM Part No. | Type Style | Pitch | | 7 | | | ı | 01-A7501 | | Orator 100% | 12 | | 8
9 | | | ı | | | | | | 1ó | | | ۱ | 01-A7504 | 001504086 | Prestige Elite | 12 | | 10 | | | L | | | • | | | 12 | | | l | 01 - A7506 | 001ء6087 | Letter Gothic | 12 | | 13 | | | Ł | | | | | | 14 | | | ı | 01 - A7502 | | OCR-B | 00 | | 15 | | | L | | | | | | 16 | | | ı | 01-A7503 | 001503011 | Courier Pica | 10 | | 17 | | | l | 01 | | | | | 18 | | | ı | 01 - 7507 | 001507012 | Prestige Pica | 10 | | 19 | | | 1 | | | | | | | | - 1. What is the subheading? For Use With the Garo Printer - 2 What is the longest entry in Column 1? __Catalog No. - 4. What is the longest entry in Column 3? Prestige Elite - 5 What is the longest entry in Column 4? _ Pitch - 6. How many strokes are in the longest line of the table? - 7 What would be the left margin setting for this table? 34 Show math steps. 51 -17 - 8. On which line of type would a typist start typing the main heading? 24Show math steps. Clerical/Secretarial Supplementary Units - Answer Key ## Telephone Techniques Activity Sheet 1 Directions: Read the following information and then act out the situations described on the following page. Employees who answer the telephone should remember that they represent the company. They should try to create the feeling that they care about each caller. This caring attitude will help callers place more confidence in the employees. Giving each caller your full attention by listening carefully makes callers feel welcome. A "caring" attitude and good listening skills can be shown over the telephone: Courteous Behavior How Callers Feel 1. Accept the interruption. Sometimes when calls come, an employee is not in a good mood .ecause of working toward a deadline or simply not feeling well. These moods should not become part of the phone conversation. Try to put a smile on your face for each caller. 2. Answer promptly. Answering calls within three rings generally indicates a professionally run organization. 3. Use the caller's name. This makes the caller feel important. 4. Listen patiently. Sometimes callers may be unhappy about a product. They must get their complaints "off their chest." Although the problem is not your fault, you must not interrupt. 5. Repeat some of the caller's own words. The caller will feel that you are sympathetic and that you understand the problem. 6. Apologize briefly. Sometimes the customer feels that a product or service offered by your company is not perfect. The words "I'm sorry" help to sooth the caller's anger. 7. Ask questions. Show your willingness to help the caller. Ask the caller for dates, amounts, or other information that will help you to fill requests or solve problems. Directions: Role play the following situations. Think about how the caller would feel, and demonstrate courteous behaviors listed on the previous page. SITUATION 1: You are secretary to Mr. Blue, an accountant who specializes in corporate tax matters. A prospective client calls about personal tax matters. She requests an appointment with Mr. Blue. You know that Mrs. Eastman handles these matters for your firm. You need to transfer the call to Mrs. Eastman's secretary without making the caller feel unwanted. SITUATION 2: A customer has gotten home with what she thought was a super combo Jeluxe deep pan pizza. She finds when she opens the box that it is sausage pizza. She calls to complain You need to listen to her story, apologize briefly, and keep her good will. Answers will vary. Student should demonstrate courteous behaviors described on the Activity Sheet. #### Clerical/Secretarial Supplementary Units **Telephone Techniques** ### **Telephone Techniques Activity Sheet 2** Only one out of every four business calls reaches its destination on the first attempt because it is difficult for business people to be available at their desks at all times. Therefore, messages are an accepted part of the communication process. Four guidelines for taking telephone messages are: - 1. Use a message form. A scrap of paper may get mixed in with other papers or tost entirely. In addition, a scrap of paper does not contain guide words to help you in taking a complete message. - 2. Write the message with great care. Avoid rewriting a message as this increases the chance for errors in an ansposition or omission. Confirm or repeat names, numbers, and messages as you go. You will be sure to hear everything correctly by slowing down the conversation. This allows enough time for you to write legibly. - 3. Know company policy. Many companies prefer that carbon copies be kept for the company files. The copies are kept in a spiral bound book for future reference about names, telephone numbers, or other facts. The original only is torn out and delivered to the party being called. - 4. Deliver the message promptly, Place the
message in a prearranged place on a desk or on a telephone message holder. Directions: Read the following conversations. Then ask a classmate to play the role of "Caller," Complete message forms for the conversations. #### Exercise 1: - You: Good morning. Accounting Department. Miss Hu:ton's desk; Ms Jones speaking. - Caller: This is Mr. Rougets. Is Miss Hutton in? - You: I'm sorry, Mr. Roberts, Miss Hutton is not at her desk. - Caller: Well, can you give her a message? - You. "Il be happy to. That's Mr. Roberts in the Sales Department, Extension 2288? - Caller: Right! Tell her that I need to speak to her before noon - You: I see, Mr. Roberts. You want her to call before 12 Will she know what the call is about? - Caller. It's about the Rhoades Construction account. - You. Yes, Mr. Roberts. Ill ask her to return your call regarding the Rhoades Construction account. Is that spelled R-H-O-A-D-E-S? - Caller: Correct! Trianks, Goodbye. - You: Goodbye, Mr. Roberts. #### Exercise 2: - You. Mr. Adams' office. Jennifer Smith speaking. - Caller. Yes, This is Mr. Montgomery from ABC Corporation. Is Mr. Adams - You: I'm sorry. Mr. Adams is in a conference which should be completed in about a half hour. Can I take a message? - Caller. All right. Tell him that address he needed is. Allen Belle... - You: Is that spelled A-L-A-N? - Caller: No. A-L-L-E-N. B-E-L-L-E. - You. Belle with an "e" on the end? - Cailer. Right. 2-2-7 Mosely Boulevard. - You: 2.2.7 M.O... - Caller: ...S-E-L-Y. - You: Okay. - Caller. Sikeston., Missouri... 63801. - You: Zip Code 6-3-8-0-1. - Caller: Right, Thanks. - You: Thank you, Mr. Montgomery. I'll give Mr. Adams the message. - Caller: Goodbye. - You: Goodbye. ## WHILE YOU WERE OUT TO: Miss Hutton BY: Ms Jones Please return call Telephoned Mil Oil again Recurred your call Extension 2288 nour Call before 12 noon about the Rhoades Construction account WHILE YOU WERE OUT TO: Mr. Adams er: Jenrifer Smith Please recom call Telephoned Will cell agen Returned your call Name of other Mr. Montgomery Corporation Hour The address is: Allen Belle 227 Mosely Roulevard Sikeston, Missouri 63801 ## Clerical/Secretarial Supplementary Units Telephone Techniques ## Telephone Techniques Skill Sheet 1 Directions: Rewrite the following names giving last name, first name, and middle initial. Spell out all abbreviations. | 1. Geo. K. Abscher | | Abscher George K. | |---------------------|---|-------------------| | 2. Thos. S. Allen | | Allen Thomas S. | | 3. Jas. L. Alderman | | Alderman James L. | | 4. Chas. O. Baker | * | Baker Charles O. | | 5. Edw. R. Barks | | Barks Edward R. | | 6. Wm. S. Barton | | Barton William S. | | 7. Danl. M. Beard | | Beard Daniel M. | | | | | Directions: Use your local telephone directory to find a telephone number for each of the following situations. - 8. A secretary needs to check the prices of desks for her office. What topic should she look under? <u>Possible answers include. office furniture;</u> "office supply." What guide-words are at the top of the correct page in the directory? <u>Answers will vary.</u> What is the name of one business she could call? <u>Answers will vary.</u> What is the telephone number? <u>Answers will vary.</u> - 9. Your employer needs a letter delivered within 24 hours. What topic would you look under in your directory? <u>Possible answers include "delivery"</u> Service, "courier." List the names and telephone numbers of at least two businesses which provide such a service. BUSINESS TELEPHONE NUMBER Answers will vary. Answers will vary. Clerical/Secretarial Supplementary Units Telephone Techniques ## Telephone Techniques Unit Review | Dire | ctions. Provide the best auswer for each question. | |------|--| | 1. | An incoming telephone call is indicated by: a. a flashing red light (b) a flashing yellow light c. a red light d. a yellow light | | 2. | What is meant by the phrase "answer promptly"? Answer before the third ring | | 3. | Which phrase is a greeting? a. "Ivan speaking." b. "This is Mrs. Castell speaking." © "Good afternoon." | | 4. | Restating and/or spelling names over the telephone is known as: verifying names confirming data | | | List four of the seven parts of a telephone directory. a inside of the front cover yelliw payes independix c. Luhite pages in Side of the pack cover yelliw payes independix d. Meilow pages in Side of the pack cover yelliw payes independix b. Joseph c. Chas. Charles | | 7. | List three ways that a receptionist can demonstrate that he or she has been listening carefully to the callers. a. Use, the callers name. Beyonat some of the callers are allers. | dotes amounts and figures Directions: Circle the best responses to the following questions. | 0 | Mhych | namos | are in | correct | indexing | order? | |------------|-------|-------|--------|---------|----------|----------| | 8 . | winch | names | are m | COFFECT | macxing | Ut uci : | Farmer E.K. Faust Machine Company William Finch Screen Arts Incorporated Schlitt Charles Insurance Save-A-Lot Mrs. Lila Schwab 9. Which of these last names would be found on a page with the guide words "Pruitt-Ramp"? Quade Prv 9000 Radiator Service Richards e F. Rader Ratliff 10. In your local telephone directory, the telephone number for the park department for your city or county is: Check botal directory. for answer 11. Study the conversation below. Assume that you are the secretary. Write a note to yourself that includes all of the information you will need in order to complete the request. Secretary Caller Good morning, Mr. West's office. This is Mrs. Andrews in the accounting department. May I speak with Mr. West? I'm sorry, Mrs. Andrews, Mr. West is not available now. This is Susan Hall, his secretary. Could I take a message? Well, no. I really wanted to talk to him about our meeting Thursday afternoon. I see Mrs. Andrews. That's the meeting with the computer consultant. That's right! Maybe you could help me. I need a copy of the equipment list that the consultant left with Mr. West. Yes, Mrs. Andrews. I was working on that folder just now, and the equipment list is right here. Good. Can you put a copy of it in the company mail for me today? Of course, Mrs. Andrews. All right! Thanks, Susan. You're welcome. Goodbye. Goodbye, Mrs. Andrews. | TO: | | |-------------------|--------------------| | DATE: | TIME: | | 8Y: | | | fiese return call | Telephoned | | Will coll stow | Returned your call | | Name of cases MCS | Andrews | | a Accounting | Department | | Phone. | | | Heiste, | | | | | | | | | | | Caller's name: Mrs. Andrews Caller's department: Accounting Expartment Information requested: Equipment list furnished by the computer consultant. Action requested: Make a photo copy. Put the copy in the company mail today 50 #### Clerical/Secretarial Supplementary Units **Using Basic Business Math** ### **Using Basic Business Math** Skill Sheet 1 Directions: Label trie parts of the electronic keyboard below. Choose from these terms. Memory Keys Paper Tape Display On/Off Switch Paper Advance Equals Times Subtotal Total Clear Clear Entry Minus #### Clerical/Secretarial Supplementary Units **Using Basic Business Math** ### Using Basic Business Math **Skill Sheet 2** Directions. Complete the following exercises by using an electronic calculator I. Follow the "Steps for Computing Subtotals (ST) and Totals (T) Featuring Addition" to answer these problems. | | A. | | ₿. | | C. | | D. | |----|--------------------------|----|-------------------|----|-------------------|----|-------------------| | | 456
852
753 | | 987
951
963 | | 789
456
753 | | 102
100
156 | | ST | 2061 | ST | 2901 | ST | 1998 | ST | 358 | | | 85,200
4,111
1,033 | | 345
300
989 | | 900
471
915 | | 555
882
645 | | T | 92405 | T | 4535 | T | 4284 | T | 2440 | - II. Move the decimal selector to the "2" setting. Read the following problems and enter the answers in the spaces provided. - a. Five items of office supplies are priced at S6, S3,81, S.72, S12,99, and S3.76 respectively. What is the total cost of these items? \$27.28 - b. Calculate the amounts shown on the deposit slip and enter the total amount to be deposited. | CHECK! | 39 | 00 | 17.7 | |-----------------|-----|--------|-----------------| | CASH CON | 5.1 | 75 | | | 90-114 | 15 | 02 | | | 60-119 | 30 | 7.7. |] | | 228-15 | 9 | 24 | 80-105/815 | | | | \Box | | | TOTAL | 744 | 18 | JANOURNA FALLAN | | Invite matteria | | | ì | | NET DEPOSIT | | Г | MICHELL CHOCON | **5**3 1 1 ### **Using Basic Business Math** ## Using Basic Business Math Skill Sheet 3 Directions: Complete the following exercises by using an electronic calculator. Follow the "Steps for Subtotals and Totals Featuring Subtraction" to compute the answers to these problems. | A. | B. | C. | D. | E. | |--------------------|----------------|----------------|----------------|---------------| | 1,331.16 | 868.3 5 | 720.01 | 99.23 | 568.19 | | — 127.22 | -11.42 | -30.00 | -4.25 | 34.86 | | -158.00 | 20.00 | -20.00 | -30.00 | - 2.55 | | -123.36 | -9.63 | — 30.17 | — 15.71 | —27.35 | | 922.58 | 827.30 | 639.84 | 49.27 | 503.43 | II. Addition and Subtraction. Use the plus function key when entering the balance brought forward and the amount deposited. Use the minus function key to subtract the amount of the check. | Balance Brought Forward
Amount Deposited | A.
51.34
1,704.31
ST 1755.65 | B.
540.50
500.00
ST 1040.50 | C.
979.00
225.00
ST | |---|---------------------------------------|--------------------------------------|------------------------------| |
Amount This Check | 447.66 | 87.53 | 46.30 | | Bala:,ce Carried Forward: | 1307.99 | 952.97 | 1157.70 | | Balance Brought Forward
Amount Deposited | D.
616.23
<u>2.380.65</u>
ST 2 996. 88 | |---|--| | Amount This Check | 38.27 | | Balance Carried Forward: | 2958.61 | ## Clerical/Secretarial Supplementary Units Using Basic Business Math ## Using Basic Business Math Skill Sheet 4 Directions. Follow the "Steps for Computing Subtotals and Totals Featuring Multiplication to compute the answers to these problems. Multiply the amount in the "Quantity" column times the "Unit Price." The subtotals should be entered in the column marked Extension. Enter the Memory Total in the area marked "Invoice Total." | A
Quantity | Catalog No. | Description | Unit Price | Extension | |---------------|-----------------------------------|--|------------------------|--------------------------| | 1
12
6 | 3 B 59301
3 B 5984
3 B 5981 | Integrt'd Phone System
Outgoing Tape
Incoming Tape | 169.99
4.99
4.99 | 169.99
59.88
29.94 | | | | | Invoice
Total | 259.81 | | B | | | | _ | |-------------|-------------------------------------|---|-------------------------|--------------------------| | Quantity | Catalog No. | Description | Unit Price | Extension | | 3
2
2 | 9 B 83633
9 B 83193
9 B 83194 | Surge Suppressor
Security Switch
Wall Outlet Sensor Timer | 39.99
24.99
12.99 | 119.97
49.98
25.98 | | | | | Involce
Total | 195.93 | ## Clerical/Secretarial Supplementary Units Using Basic Business Math ## Using Basic Business Math Skill Sheet 5 Directions: Complete the following charge slips by adding the charges. Subtract any discounts. Then, multiply the subtotal by 6 percent, the combined tax rate for the city and state. | | 6 to MacControl Mart Cont AMOUNT | |---|--| | CARROLL'S FLORIST
9250008100
SIKESTON, IL | | | ž. | SALES SLIP DATE CHARGE BOOK ACCEPTED STATE COMPANDED THOSE OF VEYERAS BOOK ACCEPTED COMPANDED THOSE OF VEYERAS BOOK ACCEPTED COMPANDED THOSE OF VEYERAS BOOK ACCEPTED | | RETAIN THIS C | DPY FOR STATEMENT VERIFICATION | 56 ## Using Basic Business Math Directions: Use an electronic calculator to solve the following problems. | 1. | Add: | 789
741
753 | 555
777
747 | 123
456
987 | |----|-----------|-------------------------|---------------------|---------------------| | | Subtotal: | 283 | <u> 2079</u> | 1566 | | | Add: | 252 | 996 | 410 | | | Total: | <u>2535</u> | 3075 | <u> 1976</u> | | 2. | | 235
- 103 | 787
– 417 | 1.001.00
-951.45 | | | Subtotal: | 132_ | 370 | <u>49.55</u> | | | Subtract: | -14 | -166 | - 5.67 | | | | | | | 3. 12 x 3.99 20 x 5.99 <u>/67.68</u> 4. \$108.98 x 30% 32.69 \$239.98 x 20% 48.00 5. An item costing \$27.98 is on sale for 30% less. What is the sale price? 6. Determine the "Total" of the following charge slip. The tax rate for this city is 7 percent. Making change has been simplified by cash registers that calculate the amount of change that should be given to the customer. In order to do this, the cashier enters the amount of money offered by the customer and subtracts the amount the customer owes. The cashier then proceeds to count out the amount of change by starting with the largest denomination of currency and coins available and working toward the smallest. Whenever an authorized office worker needs to give out money from the petty cash box, the process is similar. Two examples of making change are presented here. The sales manager gives you a receipt for the criating of advertising flyers. This means that he has paid the printers, and he needs to be reimbursed for this company expense. The amount of the receipt is \$14.89. The sales manager should be given one ten-dollar bill, four one-dollar bills, three quarters, one dime, and four pennies. (\$10 plus \$4 plus \$.75 plus \$.10 plus \$.04 equals \$14.89.) The following form may be helpful: | | Change Needed | \$20 | \$10 | S5 | S1 | .25 | 10 | 05 | .01 | |----|---------------|------|------|----|-----------|-----|----|----|-----| | 1. | \$14.89 | | 1 | | 4- | 3 | / | | 4 | | 2. | 6.50 | | | 1 | 1 | 2 | | | | | 3. | 8.45 | | | | 3 | 1 | 2 | | | | 4. | 21.43 | 1 | | | | 1 | | 1 | 13 | | 5. | 13.54 | | 1 | | 3 | 2 | | | 4 | 2. The newspaper girl brings in today's paper. It is also time to pay for the monthly subscription. The cost of the subscription is \$6.50. The newspaper girl should be given one five-dollar bill, one one-dollar bill, and two quarters. Problems. Fill in the form provided above (lines 3 - 5) with the denominations and coins that would add up to these amounts: \$8.45, \$21.43, and \$13.54. Clerical/Secretarial Supplementary Units Banking ### Banking **Unit Review** Directions. Answer the following questions using the blanks or forms provided. 1. Study the bill shown here and enter the data requested a. The due date is: ____*O1-16* b The minimum payment due is: #153.30 c. The account number is: 3777/22055007 d. The billing date is: _01-06 2. Prepare a tickler card for the bill in Question 1 Prepare check to Union Electric SEE: Utility Bills Clerical/Secretarial Supplementary Units - Answer Key 3. Prepare the check stub and check for the bill in Question 1. Use check Number 147 and January 13 as the date. | molt7 care 01-13-86 PATEL MAILON Electric FOR Electricity AMOUNT 1533-300 BAL BROWNED 4/80.10 FORMARD | Western Supplier's Corpusition 118 Marine Americ 118 Marine Americ 128 | _ | |---|--|---| | DEPOSIT
SUBTOTAL
AMY OF CHECK 153.30
BAL CARRED 4026.80 | 314 Hern Rainey Sanson, Wolf Bill Meno Electricity | _ | The following receipt was presented by Ms. Western for a new diskette file. a. Prepare the petty cash voucher. Use No. 122 and January 13 as the date. The account number is 3109. | YOU | | WELL
EIPT TH | .'S
IANK YO | บ | |---------|-------|-----------------|----------------|---------------------------------| | 710/4 | 6 | 15 | 799 | | | 8854773 | | 1 | 7 97
.48 | MDS
STD
ATX
ATD
COO | | 1/13/86 | 1 CSF | 1 | 8.45 | TTD | | Peny Cash Voucher | |--| | no 122 DATE OF 13:,86 TO MC. Western: 8.45 Eight and #50 | b. Indicate how the change would be prepared. | <u> </u> | |-----------| | | | 3 | | | | <u>a_</u> | | 0 | | 0_ | | | 5 In today's mail, you receive three checks. Prepare a deposit slip The checks are for \$234.18, \$60.59, and \$98.33. #### **Incoming Mail Skill Sheet 1** Directions: Answer the following questions. | 1. | The postmark on the envelope is October 10. The date on the letter? | | is Oc
YES | | | |-------------|--|-----|---------------|------|----| | 2. | The postmark on the envelope is October 10. A Bill of Sale accompletter. Would you attach the envelope to the letter? | | ies ti
YES | | NC | | 3.
, | The typist does not type the signer's name, but the signer signs tanyway. Would you attach the envelope to the letter? | | lette
YES | | NC | | 4. | The writer types the letter on plain paper and forgets to type the address. Would you attach the envelope to the letter? | | ome
YES | | NC | | 5. | The sender forgets to send the enclosure. Would you attach the ϵ the letter? | |
elope
YES | | | | 6. | is postmarked October 17. Would you attach the envelope to the | let | | | - | | 7. | The sender includes a Lease Agreement with the letter typed on the sender's name is not typed on the letter. Would you attach to the letter? | he | | lope | 9 | | , 8. | The letter mentions a shipment to be sent. Would you register the | | tter:
YES | | NO | | 9. | The correspondence is a telegram. Would you register the telegram. | | YES | | NC | | 10. | The raemo mentions an attached report, but the report is not in envelope. Would you register the correspondence? | | mar
YES | | NC | | 11. | The package is sent by Insured Mail. Would you register the packa | -, | YES | 0 | NC | ### **Incoming Mail Unit Review** Directions: Circle the best answer for questions 1 through 5. Which example shows the correct way to open pusiness correspondence? (b.) 2. An example of a mailing notation is. "Registered" "Postmark" "Return Address" The enclosure notation is typed in this location: between the date and address below the reference initials c in the upper left corner of the envelope 4. Small enclosures are attached to correspondence a) by clipping them to the front of the letter b. by stapling them to the bottom of the letter c. by stapling them to the back of the letter 5. Which of the following examples does NOT need to be noted in a mail register? a) a letter sent by Firet Plass Mail b. a letter sent by Lisured Mail c. a letter which indicated that a catalog was being sent d a letter which indicated an enclosure but the enclosure was not found 6 List two examples of incoming mail that would be placed in a folder labeled "Correspondence." | . letters | ٤., | |-----------|-----| |-----------|-----| | , | - | ないたいいつて | |---|---|---------| | | | bills | | | _ | | **Outgoing Mail** ### **Outgoing Mail** Skill Sheet 1 Directions: After studying the different types of envelopes shown here, answer the practice problems that follow. - 1. General correspondence is usually mailed in No. 10 Envelopes. - Hamiltone ---- Clerical/Secretarial Supplementary Units 2. Use manila envelopes for correspondence which should not be folded. 4. No. 61/4 envelopes may be used inches across. General correspondence may also be envelopes which have been imprinted with the bulk rate emblem. BULK RATE US POSTAGE PAID Permit No. - B 1. A letter and 20-page report should be mailed in this envelope. - A, C, D 2. A letter typed on 8"x11½" stationery would be mailed in this envelope. - E___ 3. Advertising literature mailed to 300 customers - A, C, D 4. Monthly statements sent out by a florist's shop - 5. A purchase order 6. A 5"x 7" photograph - A. No. 10 envelope - B. manilla envelope - C. window envelope - D. No. 6¾ envelope E. bulk rate envelope - 3. Window envelopes may be used with general correspondence, statements, or business forms. with paper which is less than 61/2 sent in these envelopes. 5, "Advertising mail" is mailed in Company's Name 65 - 1. Adams Corporation 79 Westerly Avenue Bethel, ME <u>O 421</u>7 5. Adams C 147 Nort Sioux Fal - 2. Adams Corporation 19 Adams Boulevard Barker, TX <u>77413</u> - 3. Adams Corporation 2702 Braemore Road Columbia, MO 65201 - 4. Adams Corporation 4710 Whitney Drive Favetteville, NC 28302 - 5. Adams Corporation 147 North Main Street Sioux Falls, SD \$7.102 - 6. Adams Corporation 707 Market Street St. Louis, MO <u>63/0/</u> - 7. Adams Corporation 302 North Linn Street Garden City, RI <u>D& 7</u>え0 - 8. Adams Corporation 270 East Parker Road Sunnyside, WA 289.44 ũ # OL agoing Mail # Skill Sheet 2 Directions: After studying a postage scale and the postal chart shown here, circle the best response for the practice problems below. You will need postage scales to answer questions 1, 3, and 5.) #### Problems: - What is the weight of a No. 10 envelope and five sheets of paper? - a) not more than one ounce b. between one and two ounces c. not more than three ounces - What is the correct postage for the envelope described and its contents? - (a) \$0.22 b. \$0.39 - c. S0.56 - What is the weight of a 9"x 12" manila envelope and six sheets of paper? - a not more than one ounce between one and two ounces between two and three - ounces First-Class Rates* for Pieces Not Exceeding Ounces Indicated | 1 ounce | รอ.22 | |----------|-------| | 2 ounces | 0.39 | | 3 ounces | 0.56 | | 4 ounces | 0.73 | | 5 ounces | | | 6 ounces | | | 7 ounces | 1.24 | - 4. What is the correct postage for the envelope describe and its contents? - **3** S0.39 - b. \$0.56 c. \$0.73 - 5. What is the weight of a 9"x 12" manila envelope and 20 sheets of paper? - a. not more than one ounce - b, between one and two ounces - c. between two and three ounces - d between three and four ounces - 6. What is the correct postage for the envelope described and its contents? - a. S0.22 - b. S0.39 - c S0.56 - (a.) \$0.73 "The first ounce costs 22 cents. Each additional ounce costs 17 additional cents. For Dieces over 12 ounces, see postal brochures on First-Class Zone Rated (Priority) Mail rates. #### Clerical/Secretarial Supplementary Units **Outgoing Mail** ### **Outgoing Mail Unit Review** Directions: Circle the letter showing the best answer for each question. | 1 | An invoice | should NOT | be mailed in | this kind | of envelope | |---|------------|------------|--------------|-----------|-------------| | | | | | | | - No. 10 envelope - manıla envelope - window envelope - bulk rate envelope #### 2. Bulk mail is an example of: - a. First-Class Mail - Second-Class Mail - Third-Class Mai! - Fourth-Class Mail #### 3. An encly are notation is your clue for: - affixing extra postage - attaching enclosures to the correspondence - photocopying an extra copy - Use a zip code directory to find zip codes for the following cities a. Sweet Water, IL ____62687_____ - Box Number 5001, Portland, ME _O4101 - Hatton, VA ___& 4560 - 5. Correctly fold the letter on the next page and insert it into a No. 10 envelope - 6. Weigh a No 10 envelope and four sheets of paper. Answer the following - a What is the total weight in ounces? Not more than one ounce - b. How much First Class Mail postage would be affixed to the envelope? 22.5 - Draw a line from the name of the equipment to its correct picture Mountain Plains Chemicals, Inc. 334 Jefferson Street Reeds Spring, MO 65737 August 22, 1986 Mrs. Jennifere Collins 123 Wendle Lane Reed Springs, MO 65737 Dear Mrs. Collins: Your request for a charge account at Mountain Plains Chemicals, Inc., is very much appreciated. Your request is being reviewed. However, we need your help. Please supply the following: - Application was incomplete. Please supply the data indicated. - Application was incomplete. Please Sign the application as indicated. - Please provide the names and addresses of two references. Your application will be processed as quickly as possible. In the meantime, Mrs. Collins, you may be interested in our end-of-themonth specials on supplies for your swimming pool. In addition, bring this letter with you between the 25th and the 30th of this month for a 10 percent discount. Sincerely, Fold the correspondence and insert it into the No 10 envelope following the example shown here You have planned your workday as illustrated by the sample calendar shown here. | Dally Catendar | March 10 | |---|----------------------| | 800 Check desk calendar for any outvenes | that need to be made | | 815 | | | 8.30 Make delivenes | | | 845 | | | 900 | | | 9.15 Open incoming in all for the departmen | ng | | 9.30 Process purchase requests | | | 945 | | | 1000 | | | 10.15 | | | 10.30 Break | | | 10.45. Assign code numbers to new materials | | | 11:00 | | | 11.15 Prepare notice to offices about new m | naterials | | 11.30 | | | 11.45 | | | 1200 | | | 12.15 Lunch | | | 12.50 | | | 12.45 | | | 100 | | | 1.15 Make afternoon Stivenes if needed | | | 130 | | | 1.45. Open incoming nich for the departmen | nt | | 200 Process purchase requests | | | 2.15 | | | 2 30 | | | 245 | | | 300 | | | 3.15 Break | | | 3 50 Process outgoing mail | | | 3 45 | | | 400 Update computer list or do filing | | | 4 15 | | | 4_50 | | | 4.45 | | | | | | ı <u> </u> | _ | #### Questions: - 1. What tasks are performed by this person each day? deliveries, opening incoming mail processing purchase orders, assigning code numbers, preparing notices, processing outgoing mail, updating computer lists. - 2. Which tasks require the most attention and energy? processing purchase requests, assigning code numbers, updating computer lists. # Clerical/Secretarial Supplementary Units Decision Making and Organizing Work # Decision Making and Organizing Work Skili Sheet 2 Directions: Reread the job description given on Skill Sheet 1. Solve the cases given below using the Five-Step Approach. Case A: You receive a telephone request for a video taping session this afternoon at 2. The technician is attending a training seminar and will not be back until 3:30. Problem: The technician won' be back in time for a 2 p.m. taping. Facts. The studio equipment is already set up. The technician is the only one authorized to use the equipment. Alternatives: Offer to tape the session unurself. Suggest a different time. Best Solution: Suggest a different time. How the Solution will be implemented. Convince the caller that he/she will benefit by having a trained technician on hand to assist with a hetter taping session thus saving the caller time and effort. Case R: Your supervisor is away for two days for an out-of-town meeting. You receive a "rush" request for a film which costs \$185. Problem. The price of the film exceeds the limit for which you are to process a purchase order without prior approval. Facts: Your supervisor is away for two days for a meeting. The request is marked Alternatives: Forcess a purchase order to rent the film. "rush". Process a purchase order to buy the film. Call the office and say their will be a delay. Best Solution:
Process a purchase order to rent the film kow the Solution Will Be Implemented Send a notice explaining why the film requested has been ordered on a rental basis. ### **Decision Making and Organizing Work** # Decision Making and Organizing Work Unit Review | 1. | List two suggestions for being organized. a. be familiar with the procedures manual/c. organize workspace b. be familiar with the work flow / d plan the workda | |----|---| | 2. | List the categories for prioritizing tasks. a. rush items b. projects / assignments c. daily items d. can wait items | | 3. | List the five problem-solving steps. a identify the problem b. identify the facts c identify alternative Solutions d. select the best solution | Using the job description from Information Sheet 1 to help you decide if the following tasks are 1, 2, 3, or 4 in priority. Assume today's date is May 14. c. VACATION SCHOOLS FOR THE TROUBLEAL SERVICES DEPARTMENT ann- Chemical each ferrow a sind before sending to mickey, in Dersonal today Clerical/Secretarial Supplementary Units Decision Making and Organizing Work Answer Key Decision Haking and Organizing Work Skill Sheet 3 Case A: (Answers will vary.) Problem: How do you fit the request into the schedule? Facts: This is a "can wait" task. You estimate that the time required will be between 1 to 2 hours. Alternatives: Block out 30 minutes on your calendar over the next three days to work on inventory. Skip some of the daily items to get this project over with. Best Solution: First alternative (Block out 30 minutes...) Implement: Write in the project on your desk calendar. Priority: 4 Case B: (Answers will vary.) Problem: Which request should be taken care of first. Facts: The telephone call should be made right away since the taping session is scheduled for tomorrow morning; it is a "1" priority. The computer run can be done later while you are doing some other task, such as updating the computer listings; it is a "2" priority. Alternatives: Make the call first. Print the run first. Best Solution: Make the call first. Implement: Make the call. Print the run while you are working or the daily item of updating the computer listings. Priority of Rescheduling the Taping Session: 1 Priority of Running the Computer Printout: 2 # SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # Job Keeping Unit 1 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOUR! COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Job Keeping # Job Keeping Introduction Getting your first clerical/secretarial job will depend upon factors such as educational preparation, the business skills you have learned, and your interviewing skills. **Keeping** this job will depend upon your personal traits, business skills, and ability to maintain relationships with customers, co-workers, and employers. This unit presents strategies for getting along with bosses and co-workers as well as providing for advancement into higher positions. ## **Unit Objective** After completion of this unit, you should be able to summarize your individual strengths for a job, demonstrate good interpersonal skills, and establish a self-development plan for advancement. ## Specific Objectives After completion of this unit, you should be able to: - 1. Identify business skills and personal traits needed for employment. - 2. Demonstrate good interpersonal skills. - 3. Plan for advancement. ## Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. TURN TO NEXT PAGE AND BEGIN I can do the above tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR 75 ## A. Terms and Equipment for Job Keeping #### **Terms** - 1. Advancement preparing for and moving into higher level positions. - 2. Business skills ability to perform tasks needed in a clerical or secretarial job. - 3. Interpersonal skills getting along with other people. - 4. Networking using contacts with other people to advance in your work or to find higher level positions. - 5. Personal traits personality characteristics. # B. Identifying Business Skills Needed for Employment in Clerical/Secretarial Positions A survey of newspaper ads showed many business skills which employers were looking for in their new employees. The guidelines below describe skills needed in many entry-level clerical or secretarial postions. - 1. Be able to type. - 2. Be able to transcribe shorthand and/or machine dictation. - 3. Follow office procedures. - 4. Use correct grammar and spelling. - 5. Have courteous telephone skills. - 6. Be able to file. - 7. Perform data entry tasks. 8. Keep accurate records. - 9. Perform word processing tasks. 10. Greet the public. 11. Process business forms. 12. Use an electronic 12. Use an electronic calculator. 13. Process mail. 14. Proofread. Communicate with customers, co-workers, and employers. PROOFREADERS' MARKS Correction or Change Marked in Text If you are interested, we on the pay roll Mutual life of New York two or more lines. Hone caution centered over the Columns and then typed 16. Have good interpersonal skills. # Job Keeping # C. Identifying Desirable Personal Traits for Clerical/Secretarial Employees Employers often state that employees most often lose their jobs due to absenteeism, tardiness, and their inability to get along with other workers. Employers usually look for and keep employees who follow the following guidelines in their jobs. 1. Be neat. - 2. Be accurate. - 3. Be friendly. 4. Be tactful. - 5. Be energetic. - 6. Be well-organized. 7. Be reliable. 8. Be stable. 9. Use a pleasant telephone voice. 10. Follow instructions carefully and accurately. 12. Maintain a positive, cheerful attitude. 13. Be on time. Follow the procedures of your office if an emergency arises and you must be late. 14. Avoid excessive absenteeism. 15. Maintain a good appearance. DO SKILL SHEET 1 # Job Keeping Skill Sheet 1 #### What Skills are Required for Employment? A survey of Help Wanted Ads from the February 2, 1986, editions of the **St. Louis Post Dispatch**, yields some important information. The ads revealed that employers seek employees who possess office knowledge and skills. Further, the ads reveal that employers seek employees who possess desirable personal traits. The ads in the survey included entry-level clerical and secretarial positions. The skills, listed in random order, included the following: | 1. ty | ping | |-------|------| |-------|------| - 2. shorthand - 3. office procedures - 4. spelling - 5. grammar - 6. telephone skills - 7. filing - 8. data entry - 9. record keeping #### 10. word processing - 11. transcribing - 12. greeting puolic - 13. processing business forms - 14. calculator - 15. processing mail - 16. proofreading - 17. interpersonal skills - 18. communication skills Some of the desirable personal traits requested are shown in random order in the following list. - 1. neat - 2. accurate - 3. friendly - 4. tactful - 5. personable - 6. energetic - 7. attractive - 8. mature - 9. well organized - 10. self starter - 11. reliable - 12. stable - 13. pleasant phora voice - 14. able to grasp instructions - 15. able to work alone, unsupervised - 16. positive attitude #### Why Do Teen-agers Lose Jobs? This question is answered in the March 1984 edition of **Tomorrow's Business Leader**. Employees think they lose jobs because they lacked experience or training. Employers, however, indicate that teen-agers lose jobs primarily because of absenteeism, tardiness, and inability to get along with other workers. | Acti | ivities | | |-------|--|---| | Lic^; | the business skills you have mast | ered. | | 1. | | _ | | 2. | | - | | 3. | | | | 4. | | - | | 5. | | - | | 6. | • | ·
- | | 7. | | ·
- | | | | | | 9. | | - | | 10. | | _ | | | several personal traits you feel be
ts in addition to the ones listed a | est describe you. (You may be able to cinink of other
bove.) | | 1. | | _ | | 2. | | _ | | 3. | | _ | | 4. | | _ | | 5. | | <u>.</u> | | 6. | | _ | | 7 | | | # Job Keeping ### D. Guidelines for Planning for Advancement Networking means using the knowledge of acquain ances to help you to get a job or to advance from one job to the next. An example of networking would be to apply for a position that a friend of your family told you about. The following guidelines will help you establish a good network and plan for advancement into-higher-level-positions. 1. Identify possible members of your network. These can include teachers, friends, employers, and other contacts in the business world. Maintain a good reputation. If a member of your network knows of a position for which you are qualified, he or she will be anxious to tell you about it and to serve as a reference. caution: It would be a mistake to have someone recommend a friend for a job just because he or she is a friend. If the friend does not do well on the job, the network member's reputation with the employer will be damaged. 84 3. Keep your network operating. Keep in touch with the members of your network. 4. Keep adding members to your networking list. You must take the initiative in introducing yourself to people who can help you advance to other positions 5. Inform supervisors that you are interested in advancement. Improve your present business skills and develop new ones. Take advantage of training programs and/or special classes offered through your business. 7. Develop a plan of goals and objectives which will help you advance. # DO SKILL SHEETS 2 AND 3 DO ACTIVITY SHEET 1 86 # Job Keeping Skill Sheet 2 For the purposes of this activity
sheet, networking means using the knowledge of acquaintances to help in getting a job or to advance from one job to the next. An example of networking is applying for a position that a merr. Der of your family told you about. In addition to family members, your network can include teachers, friends, employers, and other contacts in industry. A very important part of the structure of networking is reputation. If a member of your network knows of a position for which you are qualified, he or she will be anxious to tell you about the position and will be happy to serve as a reference. It would be an error to recommend a friend for a position just because he or she is a friend. If the friend does not do well on the job, the network men oper's reputation with the employer will be damaged. Another important thing to remember about networking is to keep the network operating. Keep in touch with members of your network. For example, teachers or placement personnel often learn of vacancies throughout the year, not just in April - July when many graduates are looking for initial employment. These important people in our networks should be informed as to whether graduates are still looking for positions or whether graduates are looking for advancement. The same advice applies to present supervisors. Don't forget to let them know that you are interested in advancements. Finally, it is important to keep adding members to your networking list. You must take the initiative in introducing yourself to people who can help you advance to other positions. 1. List the persons in your present network. #### **Activities** | | , | | | | |----|---|------------|----------|--| | a. | A THE COLUMN TO |
· ———— | | | | b. | <u> </u> | | | | | | | | | 2. | List the ways you plan to keep your network members informed about your employment status. | |----|--| | | a | | | b | | | C. | 3. Case Study You work in the mail room of a large corporation. You would like to be promoted to a position in the shipping/receiving department. Discuss the steps you would take to add a new member to your network who could help you obtain the promotion. # Joh Keeping Skill Sheet 3 Setting goals neeps students maintain a positive attitude throughout their school years. When we remember that we want to get an entry-level clerical/secretarial job after graduation, this keeps us motivated. In order to reach goals, students should set objectives. Objectives are steps which are taken to reach goals. Examples of objectives are to use effective telephone techniques, to prepare a resume, and to compose a letter of application. The following paragraph from the 1984-85 Occupational Outlook Handbook defines the job entitled "Order Clerk." Process orders for material or merchandise from customers or establishment employees. Inform customers of receipt or orders, prices, shipping dates, delays, or additional information needed on the orders. May route orders to departments for filling and follow up on orders to insure prompt delivery. May be designated according to method of receiving orders, such as Mail-Order Clerk or Telephone-Order Clerk; or according to type of order handled, such as Back-Order Clerk. An appropriate goal could be written as follows: To obtain the position of Orde: Clerk. Some appropriate objectives might include the following statements. I will be able to: - (a) proofread business forms for missing details, - (b) operate an electronic calculator, - (c) make outgoing telephone calls, - (d) fill out a routing slip, and - (e) compare business forms with incoming deliveries. It is important to remember to set new goals. Getting that first job is not the end of goals. Advancing to jobs which have more responsibilities and better salaries is important in keeping a positive outlook on life. 89 #### **Activities** 1. Write a goal statement for a position(s) for which you are training. 2. Write three objectives for the position(s) in Question 1. a _____ b. _______ 3. Compare the following job definitions from the 1984-85 Occupational Outlook Handbook. Underline the new skills in the advanced position. Then write a goal and three objectives for the advanced position. File Clerk Clerical Supervisors, Office or Plant File correspondence, cards, invoices, Supervise and coordinate activities of receipts, and other records in workers engaged chiefly in one type of alphabetical or numerical order, or clerical function such as typing, filing, according to the filing system used. bookkeeping, tabulating data, etc. May Locate and remove material from file assume responsibility for completion of when requested. May be required to work assignments by clerical force being classify and file new material. supervised and for the accuracy of completed assignments. Write a goal. List three objectives. a._____ # Job Keeping Activity Sheet 1 The ability to attract people to you is achieved by good interpersonal skills. The skills involve a positive self-image, good personality traits, and a neat physical appearance. While a comprehensive discussion of interpersonal skills can fill several books, the next three paragraphs are presented to help you in the role-playing activities that follow. Developing a Postive Self-Image Throughout our lives we see people we want to pattern our behavior after. For example, we might think to ourselves: "Gee, I wish I could type as fast as what's her name." A negative self-image can lead to feelings of jealously or cause us to just accept whatever life brings our way. A postive self-image helps us remember that we are worthy individuals and to try to make the best of what we have. We also need to believe that most people are trustworthy and will accept us as we are. **Developing Good Personality Traits** Personality traits can be thought of as good habits. For example, teenagers become reliable by practicing being on time for classes and by having their homework ready for class. Undesirable traits turn people off and cause them to not want to have anything to do with us. Examples of undesirable traits include always complaining about something, sloppiness, and constantly making excuses. Maintaining A Desirable Physical Appearance An attractive outward appearance depends on feeling good inside as well as looking good on the outside. When we feel good about ourselves, we usually stand or sit erect with our heads up. Good posture, in turn, makes our body work better, and we feel better. Therefore, we can get more work done. People think we are more energetic and friendly. When we look good on the outside, that makes us feel better and gives us confidence in meeting and working with others. #### Role-playing Activities #### Situation 1: • You have to stop on your way to work this morning to have air put into your left front tire. You arrive at work later than normal and have to drive around a few extra minutes to find a parking spot. So you arrive on your floor of the office building realizing that you are late for work. You rush into the office pausing only to say, "Excuse me," to two people standing in your way. You piop into your chair, exhale, and look up to see your supervisor standing there with the new employee for your department. You suddenly realize that you went past them without a greeting (such as, good morning), without saying the supervisor's name (Mrs. Ford), and without your usual smile. You feel a great distance opening up between you and your supervisor. How can you regain a "comfortable" feeling? #### Situation 2: You work in the billing department now. However, you have been taking night courses in word processing. During your afternoon break yesterday, you finally got up enough courage to make the acquaintance of Sally who works in word processing. Sally calls today and invites you to walk to a
local restaurant for lunch. It is warm outside. You are keeping your blazer on today since you didn't have time to press your blouse. You make some excuse about not feeling well and decline Sally's offer. After you hang up, you wonder whether Sally will call again since you rejected her offer. If you could relive these past two minutes, would you accept the offer? #### Situation 3: Peggy's desk is across from yours. Peggy has recently developed a new habit that annoys you. You have tried to stop speaking to her hoping that she would take the hint. She thinks you are just being man to her. You both like your jobs very much and both want to stay in the department. How can you begin to let Peggy know how you feel? ## **Job Keeping Skills** # **Job Keeping Skills Unit Review** Directions: Provide answers fo the following questions. | 1. | Inc | licate whether the following | terms a | ire (B |) business skills or (P) personal traits | |----|-----|---|---------|----------------|---| | | by | writing the correct letter in | each bl | ank. | . addition of the porportal traits | | | a. | dependability | | | | | | b. | typing rate of 50 wpm | | | | | | C. | spell medical terms | _ | | | | | d. | transcribe medical reports | | _ | | | | e. | sensitivity | | | | | | f. | insincere praise | | | • | | | | | | | | | 2. | fac | licate whether the following
ctors or negative (repulsing) i
ter. | concept | s are
sonal | positive (attracting) interpersonal factors by circling the correct | | | a. | trusting others | Р | Ν | | | | b. | losing one's temper | P | N | | | | c. | talking too loudly | Р | | | | | d. | breaking promises | Р | Ν | | | | e. | suggesting alternatives | Р | Ν | | | | f. | embarrassing others | Р | N | | | 3. | Wh | at is networking? | | | | | | | | | | | | | | | | | | Choose one of the following ads. Write a goal and three objectives. #### CLERICAL CIERCAL Fisoncial institution located in Claylon is looking for an assistant to Loon Dept monoperment stort. Will perform cier loot and other duties as needed. General secretorial skills, triping min. Suppm and a desire to learn are necessary. Exceitentification benefits Send resume for ply to-CLERICAL BO., ASS POST-DISPATCH 900 N. Tucker, St. Louis, Mo. 63101 Equal Doportunity Employer Clerical Equal Opportunity Employer Certical FINANCIAL INSTITUTIOn seeking Moll Receipts Clerk and Accounting Circk for Core Scrings ofilica. Positions require CRT. 10-rey colculator, data entiry and hybrid skills. Good math apilitude and excellent organizational skills plus the rability to deal effectivety with the public in a fast paced environment, are essential. Execution fringe benefits and working conditions. Many apply in person Mon-Frt. 9.30-430 at Educational Employees Credit Union. 1077 Care Sortings BL. 51, Pelers. or send resume to: P.O. Box 1810, S1, Charles. Mol 3332. For additional information call 928-0101. Egual Opportunity Employer Equal Opportunity Employer GENERAL OFFICE Immediate opening for individual to work full time. This is an entry level position. Right person should have typing skills. To key adding mochine experience. CRT helpful but not necessary, neal in aqueor-ance and Diessant phone yalke. We offer solary and compary benefits Apoly 8 ans. Som at 1,210 Dorsett Road, Maryland Husahts, MO, EDE CLERK/TYPIST Full time days (8 a.m. to 4:30 p.m.), Requires high school education and sood hyping skills Must alisa possess good felephone manners. For immediate consideration, apply in person between the hours of 9 a m, to 3 p m DEPAUL HEALTH CENTER 1200 DEPON Dr. Bridgeton, MO 6304 Equal Opportunity Employer M/F/H/V *** #### **GENERAL OFFICE** OTHERNE OTHER Corpe Claylon CPA firm has an immediate full-time opening for a General Office Person. Durks include filing, copying, mail distribution and light typing. Some office experience required. We after good lob environment, compelitive compensation, pold porking, fringe and profit sharing benefits. RUBIN, BROWN GORNSTEIN & CO. 230 S. Bemisten Clayton, MO 63105 727-8150 RECEPTIONIST Full time poeiflon in health core related coragration. Pleasant phone voice, and excellent communication skills essential. Minimum trying speed of SS WPA. Excellent pay, benefits and environment. Airport location. Send resure. Reply for. BOX APP POST-DISPATCH 900 N. Tucker. St. Louis, Ma. 63101 RECEPTIONIST-Must be tripoth-busy Doctor's office, lessible hours demanded-\$500/mo. plus fringe benefits. 569-0771. Clerical #### CLERICAL OPPORTUNITIES Due to continued exponsion Penn-Corp Group Management located in Crestwood has the following openings: ACCOUNTING CLERK Individual must possess familiarity with 10 key calculator and about into lokey calculator and about re colitude. Excellent communication and record keeping skills required. Personal computer experience desired. PROCESSING CLERK The qualitated individual must have 1 year office experience and fraing of 80 warm desirable. Condidate must be able to withstand reckling, bending and standing. Coll for oppt. 849-5555 #### CLERICAL Angelica Uniform Group, the no-flon's fordest manufacturer of cor-eer/institutic, vol apparel is current-ty seeking to fitti an entry level cier.cot position. Ideal condidate will be a high school producte and passess I year of office experience. Excellent communication skills and typing ability of over 50 wpm a must. IBM PC and CRT experience helbful. Interested Candidates please send resume along with sol-ory requirements to: #### ANGELICA UNIFORM GROUP Attention, T. Webrie 700 Rosedole 51, Louis, MO 63112 An Equal Opportunity Emolover M/F/H/V Clerical #### MAIL CLERK A well established company lo-cated in Southwest St. Louis county has an enmediate ope-ing for a Mail Sterk. This is an entry level position which will include general Clerkol duties, and relief on swith-board Write or send resume in complete Contidence to Personnel P.O. Box 26291 Fenton, MO 63026 Equal Opportunity Emoloyer MJFJHJV # Job Keeping Performance Checklist | Student | has successfully perform | rmed the following steps or procedure. | |--|--------------------------|--| | Job Keeping Skills | Yes No | Comments | | Identified business skills needed for employment | | | | 2. Demonstrated desirable personal traits for | | | | clerical/secretarial employe. | | | | neat | | | | accurate | | | | friendly | | | | tactful | | | | energetic | | | | well-organized | | | | reliable | | | | stable | | | | pleasant telephone voice | | | | followed instructions carefully and accurately | | | | worked without supervision | | | | positive, cheerful attitude | | | | punctual | | | | seldom absent | | | | good work appearance | | | | 3. Planned for advancement: | | | | identified possible members of a personal netwo | ork | | | contacted network member(s) | | | | developed a plan to improve business skills | | | | developed a plan of goals and objectives | | | | | | Satisractory - Should Move On □ | | | | Repeat This Unit | | Student Signature/Date | Instructo | r Signature/Date | | | | <u>-</u> | # SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # **Proofreading** Unit 2 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # **Proofreading** # Proofreading Introduction The ability to proofread well is not acquired through luck. To be a good proofreader, you must have some general business and English knowledge. This includes knowing parts of business letters and reports, sentence structure, punctuation, capitalization, spelling, and use of numbers. This may seem like a lot to learn but if you study a part at a time, you will be surprised how quickly you can understand what to look for when proofreading. This unit will show you the most common proofreaders' marks to use, and it will look at punctuation, spacing rules, and procedures for proofreading copy. ## Unit Objective After completion of this unit, you should be able to recognize and use proofreaders' marks. # **Specific Objectives** After completion of this unit, you should be able to: - 1. Understand common proofreaders' marks. - 2. Identify spacing before and after certain special keys. - 3. Proofread numeric copy. - 4. Proofread business letters. ## Are You Ready? Check the statement which is true for you. I can do the above tasks and I am ready to do the Performance Checklist. **SEE YOUR INSTRUCTOR** I want to study the information in this unit before doing the Performance Checklist. TURN TO NEXT PAGE AND BEGIN # **Proofreading** # A. Terms and Equipment for Proofreading #### **Terms** - 1. Numeric copy material containing numbers - 2. Proofreading copy checking materials for typos and other errors - 3. Proofreaders' marks symbols showing changes to be made in typed copy - 4. Reference manual book containing rules for punctuation, capitalization, word usage, word division, letter styles, grammar, number usage, forms of addresses, abbreviations, etc. - 5. Typos errors in keyboarding such as transposed (switched) letters, omitted letters, or extra letters #### Equipment Dictionary Reference Manual Word Book 98 ## Proofreaders' Marks | Mark | Means | Example | |------------|-----------------------|---| | 9 | Delete | Keyss hr. | | l.c. or / | Lower case | going No town | | = | Capitalize | Mr. <u>c</u> arter | | ^ | Insert | Proofreading necessary | | ∆ | Insert punctuation | We will, however, be | | ~ | Move circled material | we wan, newey, se | | ○ ₩ | to indicated point | Outline or jot down briefly | | S | Transpose | rla@d | | \circ | Close up-no space | proof read | |
#
9 | Leave space | anexcellent | | 9 | Make a paragraph here | end of paragraph. New one | | | Run in-no paragraph | the support team. | | | | They | | stet | Retain materials | proofreading is necessary | | | Move to the left | soon will be | | | Move to the right | how often will they | | | Spell out in full | CĂ CĂ | | ds or DS | Double space | Proofreading is necessary for clear and effective | | su or SS | Single space | Proofreading is necessary | | | 4 | for clear and effective | | | | | # **Proofreading** ## B. Understanding Proofreaders' Marks Typed materials must be proofread or checked for typos and other errors. Proofreaders' marks are used to show where corrections and changes should be made. 1. | | delete, take out this material | |--|---------------------------------------| | This typed material is about to be revised. | This material is about to be revised. | 2. | 1.c. or l | lower case, do not capitalize | |--------------------------------|--------------------------------| | The club President was absent. | The club president was absent. | 3. | = | capitalize, use capital letter
here | |--|--| | Give your report to jim Wilson by Tuesday. | Give your report to Jim Wilson by Tuesday. | 4. | ^ | insert, add material here | |--|--| | office The manager needs our report as soon as possible. | The office manager needs our report as soon as possible. | 5, | A | paragraph, start a new paragraph here | |---|---| | We will meet at 7:15 in Room 209. All executives and office staff should bring their reports. | We will meet at 7:15 in Room 209. All executives and office staff should bring their reports. | 6. | | close up, leave no space between these | |---|--| | He will finish with in the allotted time. | He will finish within the allotted time. | 7. | | move left, move this material to the left | |--|--| | In reference to the preceeding report, the following data should be added. | In reference to the preceeding report, the following data should be added. | 8. | △ | insert punctuation, put this punctuation mark here | |--|--| | We have finished our progress report Bob is drawing the necessary diagrams | We have finished our progress report. Bob is drawing the necessary diagrams. | 9. | 0 | move, take this material to where the arrow is | |---|---| | It is therefore necessary to take some positive action. | It is necessary therefore to take some positive action. | 10. | | transpose, reverse the order of these letters or words | |---|---| | I did not yet redieve the shipment of computer paper which was last ordered week. | I did not yet receive the shipment of computer paper which was ordered last week. | 11. | stet | retain materials, do not change
this material | |---|--| | Please complete the enclosed form and return it to me by September 17. Stel | Please complete the enclosed form and return it to me by September 17. | 12. | | run in, no paragraph, do not start
new paragraph here | |---|--| | We will be providing inservice sessions later. The person in charge is Bill Smith. | We will be providing inservice sessions later. The person in charge is Bill Smith. | 13. | # | space, insert a space here | |---|--| | Mr. Bob Johnson is on vacation this week, but he maybe in the office on Friday. | Mr. Bob Johnson is on vacation this week, but he may be in the office on Friday. | 14. | | move to the right, move this material to the right | |---|---| | Having received the weekly sales reports, we are preparing a composite analysis of sales. | Having received the weekly sales reports, we are preparing a composite analysis of sales. | 15. | | spell out in full, do not abbreviate | |--|---| | These booklets should be mailed to each doctor in Newton, MO.) | These booklets should be mailed to each doctor in Newton, Missouri. | 16. | 55 | single space, type this single spaced | |---|---| | The following tasks must be completed by Friday: schedule the committee meeting, gather | The following tasks must be completed by Friday: schedule the committee meeting, gather | 17. | DS | double space, type tnis material double spaced | |--|--| | When provided with a list of prospective customers, we will computerize a mailing list and print out the necessary labels. | When provided with a list of prospective customers, we will computerize a mailing list and print out the necessary labels. | # DO SKILL SHEETS 1 AND 2 # Proofreading Skill Sheet 1 **Directions:** Match the proofreaders' marks to their meanings by writing the letter for the correct meaning in the space next to the proofreaders' mark. | 1. | a. delete | |-------------|--------------------------| | 2. <u>5</u> | b. close up | | 3. ~ | c. move right | | 4. ^ | d. move left | | 5. | e. move | | 6. <u></u> | f. reverse (transpose) | | 7. O | g. insert (add) | | 8. Ø ¥ | h. run in (no paragraph) | Directions: Write the correct proofreaders' mark in each space provided below. 1. _____ lower case (do not capitalize) 2. _____ upper case (capitalize) 3. _____ insert a space 4. _____ start a new paragraph 5. _____ do not change 6. _____ spell out (do not abbreviate) 7. _____ single space 8. ____ double space # Proofreading Skill Sheet 2 Directions: Type the following story, making all of the changes indicated by the proofreader's marks. ### Happy Moments With Sven Andrew We often enjoy time spent with little children because they are so natural. For example, when Sven Andrew was about three years old, he stayed in the bathroom for a while longer than usual. (little ones love to play with the paper in the bathroom.) I thought to myself, he is just pulling paper off for ones I'll let him pull off papper to his heart's desire one roof can't hurt. But soon he come into the kitchen he had on pajaras that covered him from shoulders to toes. There seemed to be quite a bundle inside his pajamas. "look, Mommie," he said. "See may cottontail. I'm bunny". When sven andrew was about 4 (r) old, he watched very quitely one day as I she led pecans. this time I "Accidently" let one she led half get dollse to him hoping that he bould pick til up examine it, and ask question he surprised me. He papped it into his mouth & began chering before I had cleaned the hully fatter between the ridges. Quickly he spit the out morse exclaiming, "monnie, mommie, there's a skunk in my mouth!" When Sven as in the first grade, he brought home a paphlet about plants. sven had not read through the Intire Pamphlet. I was reading it over and said, "Sven it says here that if you put a sweet potato in water, you get losts of leaves." I read a little farther. "Sven, it says here that fill you put a pineapping in water, it..." "Don't tell he said indicating by his tone that he didn't want to be disturbed further from his tos." "you get a pine tree." #### C. Guidelines for Spacing and Special Keys When preparing business correspondence and other typed materials, it is important to know how to type special symbols and what spacing is needed for them. Here are some spacing guidelines for frequently used punctuation marks and symbols. 1. Colon: Leave 2 spaces after a colon. We need to order the following supplies: white bond paper, letterhead, and envelopes. 2. Period . Leave 2 spaces after every period (or other end of sentence punctuation such as question marks or exclamation points). The meeting will start at 5 o'clock. We will adjourn at 10 p.m. Comma , Leave one space after every comma (except when it is used in numbers). Our president, Mr. Jameson, has asked me to send you an application form. Hyphen -Do not space before or after a hyphen used to divide a word. We are sponsoring a two-day meeting. 5. Dash -Do not leave a space before or after a dash. We will be
there-unless the conference runs late. 6. Quotation marks "" Surround the material being quoted with quotation marks. His comment was, "Of course, we will still have the meeting." 7. Percent % Do not space between a number and a percent sign. There will be a 5% increase in shipping and handling charges. 8. Dollar sign \$ Cent sign \$ Do not space between a dollar sign or cent sign and the number. A fee of \$25.50 will need to be collected. 9. Telephone numbers These may be typed with parentheses or hyphens. 1 (918) 555-1212 or 1-918-555-1212 10. pound symbol # Do not space between the pound symbol and the number. 16# bond paper 11. Number or No. Numbers may be indicated with a # or abbreviated as No. and followed by one space. #72 or No. 72 12. Decimal point . Do not space between a decimal point and the number. \$14.25 8.36 .79 #### KILL SHEET 3 # Proofreading Skill Sheet 3 Directions: Use proofreaders' marks to show the correct usage and/or spacing before and after the special keys used in the following sentences. If a sentence is correct, place a "C" in the answer blank provided. Check your work with the answer key. Then, type all the sentences in correct form on a sheet of paper. | łąyh | ายกร | | |------|--|--| | 1. | Most calls should be placed on a station - to - station basis. | | | 2. | Each is staffed by factory -trained people who know our calculators. | | | 3. | Each letter will include a two- to three-page brochure. | | | Tele | phone Numbers . | | | 4. | If you have a question about our product, call us at 1 800 222-1000. | | | 5. | Her telephone number is 307-989-2301. | | | Mon | ey | | | 6. | Enclosed is our check for \$776. in payment of your fee. | | | 7. | The price will increase from 30 cents to 42 cents. | | | 8. | The prices ranged from \$.95 to \$1.09 per ounce. | | | Quot | tations | | | 9. | He said, "That is all". | | | 10. | The assignment was to read the chapter entitled" Skin Care." | | #### **Percent** 11. We pride ourselves on helping our clients cut costs by 40 percent. | County | ´1980
Census | 1985
Census | Percent of
Increase | | |------------|-----------------|----------------|------------------------|--| | Bloomfield | 200,000 | 250,000 | 25% | | | Appleton | 100,000 | 110,000 | 10 | | | Sweeton | 300,000 | 300,000 | 0 | | #### **Number and Symbol Sign** | 13. | | | Unit | | | |-----|----------|----------------|-------|-------|--| | | Quantity | Description | Price | Total | | | | 8 reams | 20 bond paper | 2.25 | 18.00 | | | | 6 reams | 16 ditto paper | 1.25 | 7.50 | | | | | | | | | 14. Our model No. 118 delivers up to 150 copies per minute. #### D. Guidelines for Proofreading Numeric Copy If you make an error involving a misspelled word, you can usually understand the meaning anyway. However, a mistake in numeric copy can change the entire value of the material. The following guidelines can help you check numeric copy. 1. Check each number carefully, digit by digit. 2. Read long numbers in groups of two and three. For example, "2876497283" could be read as "28" "764" "97" "283." 3. Lay a ruler on the original copy to guide yourself as you proofread each line. 4. Make sure columns of numbers line up evenly on the right. 273 897,406 3,870 5. Having a coworker read numbers aloud as you silently proofread your final copy is a good way to check numeric copy. 6. Verify computations. #### Common Errors in Numeric Copy: #### Misplaced decimal points For example, 98.6 should be 9' | \$25.38 | \$25.38 | | |---------|---------|--| | 49.23 | 49.23 | | | 98.6 | 9.86 | | | 21.49 | 21.49 | | |
 | | | #### Misaligned numbers For example, the decimal in 7.3 should be aligned with the decimals in the other numbers | | | | |-------------|------|---| | 98.6 | 98.6 | | | 7.3 | 7.3 | | | 4.0 | 4.0 | | | | | 7 | #### Transposed figures For example, 62.73 should be 62.37 #### Wrong numbers For example, 57.84 should be 57.83 | \$16.11 | \$16.11 | | |---------|---------|---| | \$57.84 | \$57.83 | l | | \$29.38 | \$29.38 | | #### Wrong symbols For example, \$59.40 should be \$59.40 | \$
759.40
338.01
36.11 | \$59.40
\$38.01
\$ 6.11 | | |---------------------------------|-------------------------------|--| | | • | | # Proofreading Skill Sheet 4 **Directions:** Below you will find a list of products that appeared in a catalog. A purchase order has been prepared to request some of the products. Proofread the purchase order to make sure it has been prepared correctly. Use proofreaders' marks to correct any errors that you find on the purchase order. | OFFICE S | SUPPLY CATA | LOG | |--|--------------------------|--| | Removable Transparent Tape
B30-591, 1" wide tape
B30-590, 3/4" wide tape | \$5.75 ea.
\$4.35 ea. | | | Book Tape
B30-420,1 ½" wide
B30-421, 2" wide | \$3.00 ea.
\$3.99 ea. | \$2.90 ea. for 6 or more
\$3.89 ea. for 6 or more | | Masking Tape
B36-305, 1/4" wide
B36-307, 1/2" wide | \$1.15 ea.
\$1.51 ea. | \$1.10 ea. for 12 or more
\$1.45 ea. for 12 or more | | Quantity D | escription | Unit Price | Total | |-------------|---|------------|-----------------------| | | | 00 11100 | 1002 | | 5 B | 300591 removable transparent
tape, 1" wide | 5.75 | 28.70 | | 6 B | 40-320 book tape, 1 1/2" wide | 29.0 | 17.40 | | 1 B
12 B | 30-421 book tape, 2" wide | 3.99 | 3.99 | | 12 B | 36-305 masking tape, 1/8" wide | 1.01 | 13.20 | | 10 B | 36-307 masking tape, 1/2" wide | 1.52 | <u>15.20</u>
74.50 | #### E. Using References References are books which contain useful information. There are many types of reference manuals. References that are helpful when proofreading include dictionaries, grammar or style handbooks, and word books. A dictionary can be used to check the spelling of words and the way to divide words. The dictionary can be used to find the meaning of a word to make sure the word is used correctly. Words are listed in a dictionary in alphabetical order. NOTE: There are dictionaries for special areas, such as medicine, law, and engineering. A dictionary entry gives such information about a word as: - a. how the word is spelled - b. how the word is divided into syllables - c. how the word is said (the pronunciation) - d. what part of speech the word is (noun, pronoun, adjective, adverb preposition, conjunction, interjection, etc.) - e. how to spell the plural form of the word - f. where the word comes from (its etymology) - g. what the word means (definition) - h. what other words have the same meaning (synonyms) ^{*}Webster's New World Dictionary. 1984 ed. 2. A word book (or quick reference) shows the correct way to spell and divide words. This reference is shorter and can be used more quickly than a dictionary. The word book does not have as many words or as much information as a dictionary. Words are listed in a word book in alphabetical order. NOTE: There are word books for special areas, such as medicine and law. di a ry di gest ible di ges tion dim ple di a tribe din-er di-chot o my Ji ges tive di-nette dig it dig 1 tal dic ta dic tate din ghy din gy din ner dic-ta tion dig ni-fied dig ni-fy dig ni-tary dic ta tor dic-ta to ri al din-ner ware di no saur dic tion dig ni ty di oc e san dic tio nar ies dic tio nary di gress di gres sion di lap i date di o cese di ode dic tum di ora ma diph the ria di lap i dat ed di lap i da tion di la ta tion di late di la tion di dac tic di elec tric diph-thong die sel di et di etary di etet ic dil a to ri ness di etet ics dif fer dil a to ry di-lem ma dif fer ence dil et tante dil i gence dil i gent dif fer ent dif fer en tial di lute dif-fer-en ti ate di-lu tion dif fer en ti a tion di-men sion dif fi cult dif fi cul-ties dif-fi-cul-ty di min ish di min u·en do dim i nu-tion dif fi dence dif fi dent di min u tive dim i-ty dif fraction dim mer dif fuse dim-ness dif fu sion di-gest 3. A grammar or style handbook can be used to find rules for grammar and punctuation and guidelines for writing effectively. To find information in this type of handbook or manual, you will need to use the table of contents or the index. **NOTE:** Many different grammar and style handbooks are available. Check to see which handbook or manual is acceptable for use in your office. | | | | | | : | st | an | da | rd | st | ty. | le | Ma | anı | ua: | 1 | | | | | | | | | | |-------------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|-----|-----|-----|----|-----|----|---|---|---|---|----| | | | | | | | | [a] | ble | e (| of | C | on | tei | nt | s | | | | | | | | | | | | Chapter On | e: | Pu | ncf | tua | at: | io | n | Apostrophe | 1 | | Brackets . | 2 | | Colon | 3 | 4 | | Dash | 7 | | Exclamation | n Po | in | t | g | | Hyphen | 10 | | Parenthese: | Period | | | • | | • | | • | • | • | • | • | • | • | | | • | • | | | | | | | | 13 | | Question M | ark | • | • | • | | • | | • | • | • | • | | • | | | | | | | | | | | | 16 | | Quotation 1 | Mark | s | • | | | • | • | | | | | • | | | | | | | | | | | | | 17 | | Semicolon | • • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | 19 | | Chapter Tw | o: | Ca | pit | tal | ls, | . : | Ιta | 11: | ics | s, | aı | nd | οι | 101 | tat | :io | on | Ma | arl | ks | | | | | | | Beginnings | | | ٠. | | • | | | | | | | | | | | | | | |
| | | | | 20 | | Proper Nou | ns . | 22 | | Pronouns . | Adjectives | Other Uses | of | Ca | pit | :al | s | 32 | | Other Uses | of | Ita | ali | ics | 5 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 34 | | Chapter Th | ree: | J | Plτ | ıra | ıls | ; , | Po | ss | ses | ssi | ĺνε | s. | a | nc | 1 (| or | ממו | ur | nds | s | _ | 36 | | Possessives | 39 | | | | | | | | | | | | | - | - | - | - | - | - | - | - | - | - | - | • | - | - | | Standard Style Manual Comma #### COMMA The comma is the most frequently used punctuation in English. is most commonly used to separate items in a series and to set off elements within sentences. Within these two broad categories, there are a great many specific uses to which commas can be put. Most common uses of the comma include: Between Main Clauses With Compound Predicates With Subordinate Clauses and Phrases With Appositives with Introductory and With Contrasting Expressions In Correspondence With Items in a Series With Compound Modifiers In Quotations, Questions, and Indirect Discourse With Omitted Words With Addresses, Dates, and Numbers Interrupting Elements With Names, Degrees, Titles Other Uses #### BETWEEN MAIN CLAUSES A comma separates main clauses joined by a coordinating conjunction (as and, but, or, nor, and for). # Proofreading Skill Sheet 5 **Directions**: For each of the situations described below, tell what type of reference could be used to find the needed information. Some items may have more than one correct answer. Possible answers include: - dictionary - word book (quick reference) - grammar/style book - To check the spelling of a word To find out the correct way to use a comma in a sentence that lists several items To find out how to divide a word at the end of a line To find out what a word means To find the correct way to use quotation marks - 7. To find out whether a word is an adjective or an adverb - 8. To find out when to use italics - 9. To decide whether to use a dash or a colon 6. To find another word with the same meaning 10. To find how to spell the plural form of a word # Proofreading Activity Sheet 1 **Directions:** Use a dictionary, word book, or grammar/style handbook as indicated to answer the following questions. | 1. | Use a word book (quick reference) for spelling and word division to find the correct way to divide these words. Example: difficulty dif-fi-culty population eventually recognizable advantageous | |----|---| | 2. | Use a word book (quick reference) for spelling and word division to correct the spelling of these words. Example: difikulty difficulty expediant refered conceed developement | | 3. | Use a dictionary to find the correct way to spell the plurals of these words. Example: difficulty difficulties tomato mother-in-law crisis alumnus | | 4. | Use a grammar/style handbook to find the information requested. What is the abbreviation for "trademark"? | | | What is the abbreviation for "Master of Education"? | | | Are the names of the seasons capitalized? | | | What is the rule for expressing amounts of money that include mixed amounts of dollars and cents? | | | How is the possessive of a proper name ending in "s" (for example, Jones) written? | | | | #### F. Guidelines for Proofreading Letters In order to insure that your typed letters are mailable, it is essential that they be proofread very carefully. Usually this will involve reading each letter three times, checking for certain types of errors during each reading. The guidelines below explain each step in the proofreading process. - 1. First Reading Check the accuracy of all words and numbers. Common errors include: - Misspelled words - Omitted letters Spacings - Capitalization errors Transposed (switched) letters - Repeated letters - Numeric copy | | ·, | |--------------|--| | Ì | | | 1 | | | | | | | Necember 20, 1986 | | | | | | | | ļ | J. Maxwell Jones | | | H. Maxwell Jones—
H3 Industrial drive | | | Crossways, MO 63092 | | | | | | 1 .0 | | ļ | ! blear mr. Jones - | | | · | | | Your order has been shipped via United | | | Parcel Sevice you should receive it is: | | | Time (to the state of stat | | | time for your company's demonstration
session scheduled for January 19. | | <u> </u> | Session scheduled for January 19. | | | <u> </u> | | | The order was delayed because your | | | original purchase order is misplaced. | | | (we found it liles with the backorders.) | | | (we found it filed with the backorders.) We regret because of this error the | | | inconvenience to you. | | | TO STATE OF THE ST | | | 11 | | ļ | In equipment you ordered to now on | | | Sale for 20% off the regular price | | | The equipment you ordered is now on sale for 20% off the regular price therefore, you will be billed \$ 306.00 | | | instead of \$450.00 Copies of your | | | purchase order and invoice. | | | Harris Comments | | | C. 0 | | | Sincerely, | | | | | | Alorio Van Stone | | | 118 | | | | December 102, 1986 1. Maxwell Jones 抗幻 Industrial drive ^Crossways, MO = 63092 Dear mr. Jones-- Your ordr has been shipped via united Parcel Service you should rediave it in time for your companys demonstration session scheduled for January 19. The order was delayed because your original perchase order is missplaced. (we found it filed with the backorders). Two regit because of the inconvenience to you. the equipment you ordered is now on sale or 20% off the regular price therefore, you will be billed \$ 305.00 instea of \$450.00 Copies of your purchase order and invoce. Sincerely; Doris Vanstone klm Ethlosures - 2. Second Reading Check the letter again for errors in grammar. Look for errors in: - Punctuation - Incomplete sentences - Grammar - Incorrect word divisions. vecember in 1965 1. Maxwell Jones #F3 Industrial drive ACrossways, HO 63092 Dear mr. Jones Your ord has been shipped via united Parcel ServiceAyou should redieve it in time for your company's demonstration session scheduled for January 19. The order was delayed because your original perchase order its missplaced. (we found it filed with the backorders) we regit because of theil error the inconvenience to you. the equipment you ordered is now on sale or 20% off the regular price therefore, you will be billed \$ 306.00 instead of \$450.00% Copies of your purchase order and invocesses anclosed Sincerely Doris Vanstone Et flosures - 3. Third Reading Check the letter for meaning. Be sure that: - Overall tone is positive - Statements make sense. December 20, 1986 December 1929, 1986 ો. Maxwell Jones 취원 Industrial drive ^Crossways, HO 63092 Dear mr. Jone 3 Your ord, has been shipped via united Parcel Service you should rective it in time for your company's demonstration session scheduled for January 19. The order was delayed because your original perchase order his missplaced. (we found it filed with the backorders of we regar because of their error the inconvenience to you. The old the equipment you ordered is now on sale or 20 % off the regular price therefore, you will be billed \$ 306.00 instea of \$450.00 Copies of 306. Sincerely We inco Doris Vangtone klm Ethlosures Hie 121 December (02), 1986 J. Maxwell Jones 構図 Industrial drive ACrossways, MO 63092 Dear mr. Jones Your ord, has been shipped via united Parcel Service, you should recieve it in time for your company's demonstration session scheduled for January 19. The order was delayed because your original perchase order at missplaced.
(we found it filed with the backorders) five regit because of their error the inconvenience to you. the equipment you ordered is now on sale or 20 % off the regular price therefore, you will be billed \$ 306.00 instead of \$450.00, Copies of your purchase order and invocessed and invocessed of \$450.00, Copies of your purchase order and invocessed order. Sincerely We appreciate the opportunity to do business with you. Thank you Doris Yangtone for this order. klm Ethlosures #### DO SKILL SHEET 6 # Proofreading Skill Sheet 6 Directions: Follow the steps of procedure for proofreading letters as you check this typed letter against the writer's original copy. You may wish to use references to aid you in checking spelling and grammar. - 1. During the **first reading**, use a **blue ink pen** to place the proofreaders' marks in the correct places. Check for: - Spelling and typing errors - Verify the data and dates - 2. During the **second reading**, add proofreaders' marks with a **No. 2 pencil**. Check for: - Grammar - Punctuation - Complete sentences - 3. During the **third reading**, add proofreaders' marks with a **black pen**. Check to see that: - Overall tone of the letter is positive - Letter makes sense # Proofreading Skill Sheet 6 Writer's Original Copy | | 77/2 12 10 10 11 | |----------------|--| | | February 10, 1986 | | | | | | Dear Customer: | | | | | | We are pleased to announce that we will be having a | | | We are pleased to announce that we will be having a sale beginning april 3. | | | | | | Please give special attention to the endosed map. The sale location will be the Colonial Inn Convention Has at I-55 and Route B. Cape Girardeau, Minouri | | _ | sale location will be the Colonial Inn Convention Has | | | at I-55 and Route B. Cape Girardeau, Missouri. | | | | | | We will have a large selection of home furnishing as well as a rarge selection of sporting equipment. | | | as well as a varge selection of sporting equipment. | | | | | | Enclosed are ticketo for our private sale days. | | | | | | Two Private Sale Days | | | The same of sa | | | Monday March 3 and Turaday March 4 | | | Monday, March 3 and Juesday, March 4 | | | | | | Four Private Sale Days | | | | | <u>Jednesi</u> | day, March 5; Thursday, March 6, Friday, March 7, and Sither March 8. | | | J Hard & | | | | | | Store Hours | | | Store Hours | | | Store Hours | | | Monday March 3 8am to 8pm. | | - | Monday March 3 8am. to 8p.m. Tuesday March 4 8am. to 8p.m. | | | Monday March 3 8am to 8p.m. Duesday Maich 4 8am to 8p.m. Wednesday March 5 10 am to 8 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 5 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wildnesday, March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday, March 7 10 a.m. to 8 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 5 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. | | | Monday March 3 Sam. to Sp.m. Juesday Maich 4 Sam. to Sp.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. | | | Monday March 3 Sam. to Sp.m. Juesday Maich 4 Sam. to Sp.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wildnesday, March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday, March 7 10 a.m. to 8 p.m. | | | Monday March 3 Sam. to Sp.m. Juesday Maich 4 Sam. to Sp.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. | | | Monday March 3 Sam. to Sp.m. Juesday Maich 4 Sam. to Sp.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8a.m. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. | | | Monday March 3 Sam. to Sp.m. Duesday March 4 Sam. to Sp.m. Wednesday March 5 Wam. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday. March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. Sincerely. | | | Monday March 3 8am to 8p.m. Duesday March 4 8am to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. Sincerely. | | | Monday March 3 8am. to 8p.m. Juesday March 4 8am. to 8p.m. Wednesday March 5 10 a.m. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. | | | Monday March 3 8am to 8pm. Duesday March 4 8am to 8pm. Wednesday March 5 10am to 8pm. Thursday March 6 10am to 8pm. Triday March 7 10am to 8pm. Safurday March 8 10am to 5pm. We look forward to seeing you again. Sincerely. Frank Hayea | | | Monday March 3 Sam. to Sp.m. Duesday March 4 Sam. to Sp.m. Wednesday March 5 Wam. to 8 p.m. Thursday March 6 10 a.m. to 8 p.m. Triday. March 7 10 a.m. to 8 p.m. Safurday March 8 10 a.m. to 5 p.m. We look forward to seeing you again. Sincerely. | # Proofreading Skill Sheet 6 Typed Letter #### February 10, 1896 Dear Customer: We are pleased to announce that we will be having a sale beginning April 3. Please give special attnetion to the enclosed map. The sale location will be the Colonial Inn Convention hall at I-55 and Route B, Cape Girardeau, MO. We will have e large selection of home furnishings, as well as a large selection of sporting equipment Enclosed are tickets for our private sale days. Two Private Sale Days Mon., March 3 and Tues., March 4 Four Public Sales Days Wed., March 5; Thurs. March 6, Fri., March 7, & Saturday, March 8 #### Store Hours | Monday | March 3 | 8 a.m. to 8 a.m. | |-----------|---------|-------------------| | Tuesday | March 4 | 8 a.m. to 8 p.m. | | Wednesday | March 5 | 10 a.m. to 8 p.m. | | Thursday | March 6 | 10 a.m. to 8 p.m. | | Friday | March 6 | 10 a.m. to 8 p.m. | | Saturday | March 8 | 10 a.m. to 5 p.m. | We look forward to seeing you again. Sincerely, Frank Hayes cmr **Enclsures** # Proofreading Unit Review Directions: For each symbol in Column 1, choose the correct definition from Column 2. Write the correct letter in the spaces provided. | | Column 1 | Column 2 | |----|----------|---| | 1. | 0 | A. move to the left | | 2. | | B. leave space | | 3. | يو _ | C. delete | | 4. | X#= | D. spell out in full | | 5. | 01 | E. insert punctuation | | 6. | ^ | F. move circled material to indicated point | Directions: Proofread the following expressions for correct punctuation and symbol usage. If the expressions are correct, enter a "C" in the space provided. If the expressions are incorrect, place proofreaders' marks at the appropriate places. - 7. If you
are in a hurry, just drop the card in the mail today. - 8. Accordingly we have updated the ledgers. - 9. Therefore, the tickets were printed yesterday. - 10. It has child proof hinges. - 11. Your ideas increased our sales by 20%. - 12. You will hear a "beep". - 13. Just call our branch at 314 552-1441. - 14. For as little as \$30.00 a day, you can rent a lodge. Directions: Place proofreaders' marks in the following letter. May 7, 1986 The Office Place 558 Poplar Avenue Poplar Bluff, MO 63901 Dear Bill, Please send the following products by UPS. | Quanity | Catalog No. | Description | Price | Total | | |---------|-------------|-----------------------|-----------|---------|--| | 6 | B18-523 | letter-size desk tray | S2.50 ea. | \$15.00 | | | 2 | B180524 | legal-size desk tary | S4.25 ea. | 8.50 | | To cover the costs of shipping and handling my check for \$25.23 is enclosed. Sincerly, 1 Changford # Proofreading Performance Checklist | | Proofreading Tasks | Yes | NO | Comments | |-----|--|------------|---------------|---| | 1. | Interpreted proofreaders' marks | | | | | | Used special keys correctly | | | | | 3. | Used correct spacing with special keys | | | | | 4. | Proofread numeric copy by comparing numbers with
original | | | | | 5. | Proofread numeric copy by checking for: | | | | | | misplaced decimal points | | \Box | | | | misaligned numbers | \neg | | | | | transposed figures | | \vdash | | | | wrong numbers | | | | | | wrong symbols | | | | | 6. | Verified computations in numeric copy | | | | | 7. | Used references appropriately: | | _ | | | | used dictionary | | \dashv | | | | used word book | | \dashv | | | | used grammar/style handbook | _ | _ | | | 8. | Proofread a letter, checking for: | | \dashv | | | | misspelled words | — <u>—</u> | \dashv | | | | capitalization errors | | | | | | omitted letters | | $\overline{}$ | | | | transposed letters | - | | | | | correct spacing | | \neg | | | | repeated letter | | _ | | | 9. | Verified data at 1 dates in letters | | _ | | | | Checked letter second time for: | | | | | | grammar | | _ | | | | punctuation errors | | | | | | complete sentences | \neg | - | | | | word divisions | _ _ | | | | 11. | Proofread letter third time for: | | _ | | | | overall positive tone | | | | | | meaningful statements | | | | | | | | | Satisfactory - Should Move On Repeat This Unit | | | Student Signature/Date | in | structo | or Signature/Date | # SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # **Typing Letters** Unit 3 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 **FUNDED BY** DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Typing Letters Introduction Millions of letters, memos, and other forms of business correspondence are mailed each year. An office worker's ability to produce mailable correspondence rapidly is, therefore, a very important skill. This unit provides information about correcting errors, provides a review of margin settings, and shows techniques for estimating the length of business letters. ### **Unit Objectives** After completion of this unit, you should be able to demons .rate skills needed when producing business letters. #### **Specific Objectives** After completion of this unit, you should be able to: - 1. Estimate the length of the body of a handwritten Jetter. - 2. Estimate the length of the body of a taped letter. - 3. Determine appropriate margin settings. - 4. Plan the correction of errors using techniques of cover-up, lift off, and delete. #### Are You Ready? Check the statement which is true for you. TURN THE PAGE AND BEGIN I can do the tasks and I am ready to do the Performance Checklist. **SEE YOUR INSTRUCTOR** #### A. Terms and Equipment for Typing Letters #### **Terms** - 1. Average letter letter whose body contains a word count of between 101 and 300 words - 2. Code key a key such as "CONTROL" which must be held down when striking another key to perform a specific function - 3. Long letter letter whose body contains a word count of more than 300 words (Sometimes a second page of paper is needed.) - 4. Position Indicator a pointer, lighted bar, or cursor which helps you to know where you are horizontally on a page - 5. Short letter letter whose body contains up to 100 standard words - 6. Standard word a set of five letters, spaces, numbers, or symbols (Word count in the body of a letter is figured in this manner. All strokes in the paragraph are counted, added together, then divided by 5.) #### Equipment Index Strip Cover-Up Tape Lift Off Ribbon Correction Fluid **Correction Tape** Lift Off Tape IBM Selectric Typewriter Olympia Electronic Compact Apple Ile IBM Personal Computer #### B. Steps for Estimating the Length of a Letter Learning to estimate the length of a letter helps in determining margin settings and may save retyping/reprinting. Refer to the following letter (Letter A) as you follow the steps for estimating the length of a handwritten letter. #### Letter A - 1. Count the number of words in the first full line of the body of the letter. (Letter A shows nine words in the first line.) - 2. Count the number of lines of handwriting in the body of the letter. (Letter A shows nine lines of handwriting.) - 3. Multiply the words per line times the number of lines. (Letter A shows 9 x 9 or 81 words.) - 4. Since Letter A contains approximately 81 words, margin settings for short letters should be used. | _ | | |---|--| | | | | | | | | | | | ma Waliam / Marich | | | 10/ Por City | | _ | Cons Cari de Ma 127 | | | Mr. William L. Merick 106 Post Circle Cape Girandeau, MO 63701 | | _ | | | _ | Dear Mr. Merick: | | - | | | | The amount of annual exterest resorted on your Januar | | | 1986 Statement was incorrect Please use the amount | | | The amount of annual interest resorted on your Jornal 1986 Hatement was incorrect Please use the amount shown below in place of that previously reported. | | | | | | CORRECTIONS Total Finance Charges Paid in 1985: \$ 104.53. | | | | | | Your February statement will reflect the correct amount. This information should be retained for income tax presposes. | | | This information should be artisined for more too | | - | Distriction of the same | | | - passpassa. | | _ | | | _ | We apology for any inconvenience this may have caused you | | | causes you. | | | C | | - | Sincerely, | | | | | | | | | Jusin Bartel
Division Manager | | | Division Manager | | | | | | | | | | | _ | | Margin Settings (NOTE: LM - Left Margin; RM - Right Margin) Word Count in Body Up to 100 Words (Short) LM25 RM80 LM22 RM67 LM20 RM85 LM17 RM72 LM10 RM90 LM12 RM77 # Typing Letters Skill Sheet 1 Directions: Study each letter and answer the questions about it. - 1. How many words are shown in the first line of the body of Letter B? - 2. How many lines of handwriting are shown in the body of Letter B? - 3. Multiply the answers from questions 1 and 2 to find the number of words in the body of Letter B.____ - 4. Margin settings to be used for Letter B are those of _____ - a. a short letter - b. an average letter - c. a long letter Letter B |
<u> </u> | |---| | August 5, 1986 | |
James and Selly Hendricks 321 South 7th Street Lexington, MO 64067 | | 321 South THE Street | | Lexington, 40, 64067 | | | |
Dear Host Family, | |
The 1154 Sholarship Foundation would like to thank you | | The 1154 Stolarship Foundation would like to thank you for your generals participation in the 85/84 program. | |
 | |
We are enclosing a scholarship certificate which may be used by any immediate
member of your family for participation in the program. If you are interested in more information, please contact mer Chicago Office. | |
In the program of you are interested in more | |
information, please intact our Chicago Office. | |
also endosed in an evaluation form. Please take a few | |
minutes to fill out the form and return it to us in the | |
enclosed envelope. This direct information from host | |
also endosed in an evaluation form. Please take a few minutes to fill out the form and return it to us in the endosed ensurings. This direct information from host families helps us evaluate and improve the program | |
We use all proud of the powth of the programs. This | |
year more than too new students will be participating. | |
If your family as friends are interested in hosting a | | We are all proud of the pourth of the programs. This year more than too new students will be participating. If your family as friends are interested in hosting a student, please contact us. | | | |
Again we thank you for opening your home and foring your lives with your student | |
Sincerely, | |
<i>σ</i> | | | | | |
 | ### Letter C | | September 15, 19 | |---|--| | | | | | James Kyni'es.
408 South Providence | | | Col South Providence | | | Columbra, Mo 65203 | | | Dear Member, | | | you probably think this free gift offer is for good to be true and that "there must be a citch." But is true - you do get I free gifts with no strings act a ched. | | | be true and that there must be a citch. But | | | is true - you do got 5 free sills with no strings | | | actached. | | | Why are we making this general offer? It's over way of introducions you to the only model building clab of the kind when so water that once you trill your | | | of introducing now to the only model bill of | | | do kind Wine so water that one was to see | | | love model and exercise was not for it | | | the booked or modeline as I look form to | | | Accessions new models even a root | | | free model and examine your other free gift, you be hooked on medeling and look fineward to securing month. | | | | | | Single morel and and market to true then | | | But remember, you are not obligated to large even single model, and you may carel any time. | | | | | | dail to the state of the state of you | | | don't lossy a single model | | _ | - | | _ | Sincerely, | | | <u> </u> | | | | | | | | | | | 5. | How many words are shown in the first line of the body of Letter C? | |----|---| | | How many lines of handwriting are shown in the body of Letter C? | | 7. | Multiply the answers of questions 5 and 6 to find the number of words in the body of Letter C | | 8. | Margin settings to be used for Letter C are those of a. a short letter b. an average letter c. a long letter | Margin Settings ## **Typing Letters** | Letter | . - | • | . . | | . • . | • | | | Date: | | |---------|------|---|-----|---|-------|----|----|----|-------|--| | 0 | • | | · 5 | • | 10 | 15 | 20 | 25 | 30 | | | Correct | | | | | | | | | Ref: | | 2. Look for the marks which indicate the end of dictation for individual pieces of correspondence. 3. Determine the amount of time used to dictate correspondence. For example, the index strip shown here indicates that the first letter took two minutes to be dictated; the second letter, three minutes; the third letter, two minutes; the fourth letter, one minute; and the fifth letter, about a minute and a half. The remainder of the tape was not used. 4. Apply these guidelines to determine margin settings. | | • | |---------|--------------------| | 2 Pitch | 10 Pitch | | 25 RM80 | LM22 RM67 | | | LM17 RM72 | | 15 RM90 | LM12 RM77 | | | 25 RM80
20 RM85 | # Typing Letters Skill Sheet 2 **Directions:** Study the index strip below and circle the appropriate type of margin setting for each letter. | Letter | ₹. | $\overline{\cdot \downarrow}$ | 1. | |
 | | • | Date: | | |---------|----|-------------------------------|----|----|------|----|---|-------|--| | 0, | 1 | 5 | 1 | Ιά | | 20 | | 30- | | | Correct | | | | | | | | Ref: | | | 1. first letter | short | average | long | |------------------|-------|---------|------| | 2. second letter | short | average | long | | 3. third letter | short | average | long | | 4. fourth letter | short | average | long | | 5. fifth letter | short | average | long | #### D. Steps for Setting Letter Margins 1. Assemble equipment. Typing Assignment Stationery To determine the margin settings for letters. . . 2. Study the placement table shown here. #### Margin Settings | | Word Count in Body | 12 Pitch | 10 Pitch | |-----------------|---------------------|-----------|-----------| | Short letter: | Up to 100 Words | LM25 RM80 | LM22 RM67 | | Average letter: | 101 to 300 Words | LM20 RM85 | LM17 RM72 | | Long letter: N | More than 301 Words | LM15 RM90 | LM12 RM77 | **NOTE:** LM is left margin, RM is right margin. Letter A 3. Estimate whether the letter is short, average, or long by counting the number of words in the first line and multiplying that number by the number of lines in the body of the letter. 4. Procedures for setting margins vary, depending upon the type of equipment used. Illustrations for four brands of equipment are shown on the following pages. To set margins on the IBM Selectric. . . 1. Press in gently on the left margin stop and slide it to the number indicated on the margin pitch scale. 2. Gently press in on the right margin stop and slide it to the number indicated on the margin pitch scale. To set margins on the Olympia Electronic Compact. . . 1. When the motor is turned on, the indicator moves to the preset left margin of 24 for 12 pitch. | 15 | · • • • | • • • | • • • | • • | • • | .30 | ••• | |----|---------|-------|-------|-----|-----|-----|-----| | 12 | • • • | | • • | • • | | 24 | | | 10 | • • • | • • | • | | • | 20 | } • | 2. If a different setting is needed, press the margin release key and hold it down while the backspace key is pressed. 3. Backspace to the desired number on the margin pitch scale. 4. Release these keys. 5. Press the "Mar Left" key. 6. To set right margin, space forward until the indicator is on the number desired for the right margin. 7. Press the "Mar Right" key. To set margins on the Apple IIe, Applewriter program. . . 1. Type the following commands before typing the letter: Control V Escape Shift E Control V Return 2. You will then see E on your screen. 3. Type these margin commands: .lm 20 .rm 85 E .lm20 .rm85 To set margins on the IBM PC, Peachtext program. . . Type the following command: .lm 20, .rm 85 #### **Typing Letters** - E. Steps for Correcting Typing Errors Using Techniques of Cover-up, Lift Off, and Delete - 1. Assemble equipment. Typewriter Cover-up Tape Lift Off Tape Correction Fluid Correction Tape Word Processor/Monitor 143 #### To correct errors by using cover-up tape or lift off tape. . . 1. Using the cylinder knob or reverse index key, turn the platen to the line that contains the error. 2. Use the space bar, the express backspace key, or the backspace key to help in locating the error. #### **Typing Letters** 3. Insert the cover-up tape or liftoff tape behind the typewriter ribbon and in front of the typing paper. **NOTE:** In this example seperate should be separate. 4. Hold on to the tape with one hand as you type the incorrect key again. **NOTE:** Do not lide the tape to fall into the typewriter. 5. Take out the cover-up tape collift-off tape 6. Check to see if the error is blotted out completely or has been lifted off completely. If not, repeat the procedure. sep rate 7. Backspace once. 8. Strike the correct key. separate 146 9. Backspace and strike the correct key again if necessary to make the type as dark as the other letters. separate 10. Press the space bar and the index key or the return key, if necessary, to locate the point from which to continue typing. To use the lift off ribbon to correct errors. . . 1. Stop typing as soon as you realize an error has been made. NOTE: In this example, "feel" should have been typed "fell." 2. Backspace to the letter just to the RIGHT of the error. 3. Press the correction key. 4. Type the incorrect letter. The lift off ribbon pulls the incorrect letter off the page and the typewriter stays on that space. **NOTE:** Some typewriters have a memory and will automatically type the incorrect letter as soon as the correction key is typed. 148 #### **Typing Letters** - 5. Type the correct letter. - 6. Space forward and continue typing. To use the delete key to correct errors on a microcomputer . . 1. Use the arrow keys to move the cursor to the letter just to the right of the error. 2. Press the delete key or Del key which removes the incorrect letter from the screen. 3. Insert the correct letter by typing the correct letter (Apple lle and Applewriter program). 4. Or, insert the correct letter by pressing the insert key and then typing the correct letter (IBM PC and Peachtext program). 1 To correct extensive errors using correction fluid or correction tape. . . **NOTE:** Correspondence must be photocopied and mailed and the original kept as a file copy if it is corrected in this manner. 1. Using the cylinder knob or index key, turn the platen so that the error is clearly visible. 2. Pull the paper bail forward. 3. Apply thin coats of correction fluid to the error (dab, don't brush) or cover the error with correction tape. 4. After the correction fluid is completely dry, turn the cylinder knob to roll the paper back into position for retyping. 152 # Typing Letters Unit Review | Dire | ctions: Fill in th | ne blank w | ith the best | t answer f | or each qu | iestion. | | | |------
---|--|--------------------------|------------------------|--------------|-------------|-------------|------------| | 1. | The "control" is typed. | key is a _ | | key. It mu | st be held | down whil | e another | key | | 2. | The following whether the I | etters are | short, aver | age, or lor | ng by circli | ng the cor | rect length | าine
า. | | ١ | WORD COUNT | С | LASSIFICATION | ON | 12 PI
LM | TCH
RM | 10 P
LM | ITCH
RN | | / | 119 | short | average | long | | | | | | 3 | 524 | short | average | long | | | | | | 2 | 207 | short | average | long | | | | | | 8 | 33 | short | average | long | | | | | | | A handwritter words. Is the Locate the the whether the I | letter class
ird piece o | ified as sho | rt, averag | e or long? | | | ell | | | a. short | L. | etter. | : - : | | 20 25 | Date: | _ | | | b. average
c. long | c | orrect | <u> </u> | | 20 25 | Ref: | | | 5. | You are typing accidently typ should be. You correction ted cover-up to lift off rib correction correction delete | e paragrag
u are using
chniques yo
cape
be
bon
ı fluid | h 3, which
a typewrit | is a two-liner that ha | ne paragra | ph, where | paragraph | u
2 | | | | | | ~ O O | | | | | ### **Typing Letters Performance Checklist** | Student h | s successfully performed the follo | owing steps of procedure | |--|------------------------------------|--| | Typing Letters | Yes No | Comments | | Identified and assembled equipment Determined whether the body of a letter was classis short, average, or long by: looking for the word count or estimating the length of the body of a handwritte letter or estimating length of the body of a typed letter Consulted a chart for appropriate margin settings Correctly set the margins Chose the appropriate correction technique based of equipment available and the nature of the typing assignment | | | | Student Signature/Date | Satisfacto Instructor Signature/E | ory - Should Move On Π
Repeat This Uniα Π | ## SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY ## **Typing Tables** Unit 4 PRODUCED BY INSTRUCTIONAL MATERIALS LACORATORY • UNIVERSITY OF MISSCURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Typing Tables Introduction Typing tables and working with numbers is an important responsibility for a clerical/secretarial worker. The ability to prepare reports rapidly and accurately can be a factor leading to promotions and pay increases. This unit reviews the names of the parts of a table and the steps of procedure for typing tables. #### **Unit Objective** After completion of this unit, you should be able to type tables which contain a main heading, subheading, and column headings. #### **Specific Objectives** After completion of this unit, you should be able to: - 1. Center a table vertically. - 2. Center a table horizontally. - 3. Type a table. #### Are You Ready? Check the statement which is true for you. TURN TO NEXT PAGE. AND BEGIN I can do the above tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR #### A. Terms and Equipment Needed for Typing Tables #### **Terms** - 1. Horizontal across, or between the left and right edges, of a sheet of paper - 2. Horizontal centering a table is centered horizontally if half of the longest line of type is on each side of the center point. On an 8½" x 11" sheet of paper, the center point is 51 for 12 pitch (elite) and 42 for 10 pitch (pica). - 3. Tab to move across a horizontal line rapidly by depressing a special (tab) key. (This eliminates excessive use of the space bar.) - 4. Vertical up and down, or between the top and bottom edges, of a sheet of paper - 5. Vertical centering a table is centered vertically if half the unused blank lines are above the table and half of the unused lines are below the table. When centering a table vertically, it is useful to know that there are 66 lines (6 lines per inch) vertically on an 8½" x 11" sheet of paper. #### Equipment | | | · - | | | | | |-------------|---------------------------------|----------|--------------|--|--|--| | | REPORT COVERS | | | | | | | Cov | Covers and Slide-Grip Backbones | | | | | | | Catalog No. | Color | Quantity | <u>Price</u> | | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | Typewriter Table to Type Correction Materials Typing Paper Pencil and Paper 157 3 IC SVICE I I I I I - B. Steps for Centering Tables Vertically - 1. Clear your work area. - 2. Assemble equipment. Paper and pencil | REPORT COVERS Covers and Slide-Grip Backbones | | | | | | |--|-----------|----------|-------------|--|--| | Catalog No. | Color | Quantity | Price | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | Table to type - 3. Count the number of vertical lines, both typed and blank, that the table will use on a page. - 4. Look for the main heading of the table. Write down a one on the paper. 5. Look for the subheading. Write another "1" on the paper. 6. Locate the line of column headings. Enter a "1" on the paper. | REPORT COVERS Covers and Slide-Grip Backbones | | | | | | |--|-----------|----------|-------------|--|--| | Catalog No. | Color | Quantity | Price | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | | | | | | | | 7. Count the number of typed lines in the body of the table. In this case, write "4" on the paper. | Cov | REPORT
ers and Slide | | nes | |--------------------|-------------------------|----------|---------------| | <u>Catalog No.</u> | Color | Quantity | Price | | C3-32553 | Green | 40 | \$16.50 ea. 🌓 | | C3-32557 | Clear | 50 | \$16.50 ea. | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | C3-32550 | Assorted | 50 | \$13.50 ea. | 159 8. Now add the number of typed lines to find the total. 9. Look at the space between the main heading and subheading. Mark a "1" on the paper. | REPORT COVERS Covers and Slide-Grip Backbones | | | | | | |--|-----------|----------|-------------|--|--| | Catalog No. | Color | Quantity | Price | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | 32558-ئ | Non-glare | 50 | \$17.50 ea. | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | | Typed | Blank | |-------|-------| | Lines | Lines | | 1 | | 10. Look at the spaces between the subheading and the column headings. Write a 2" on the paper. | REPORT COVERS | | | | | | | |---------------------------------|-----------|----------|-------------|--|--|--| | Covers and Slide-Grip Backbones | | | | | | | | Catalog No. | Color | Quantity | Price | | | | | C3-32553 | Green ' | 40 | \$16.50 ea. | | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | | C3-32550 | Assorted | 50 ; | \$13.50 ea. | | | | 11. Write a "1" on the paper for the space between the column headings and the first line of the body of the table. | REPURT COVERS Covers and Slide-Grip Backbones | | | | | | | |--|-----------|----------|-------------|--|--|--| | Catalog No | . Color | Quantity | Price | | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | | | | | | | | | | | Typed
Lines | Blank
Lines
1
2
1 | |----------------|-------------------------------| | | | 12. When the directions tell you to double space the body of the table, write a "1" on the scratch paper for each blank line you plan to insert between the typed lines. In this case, write in three additional 1's. | REPORT COVERS Covers and Slide-Grip Backbones | | | | | | |--|-----------|----------|-------------|--|--| | Catalog Na | Calan | Ougatitu | Price | | | | Catalog No. | Color | Quantity | \$16.50 ea. | | | | tomb | Green | 40 | , | | | | C3~32557 | Clear | 50 | \$16.50 ea. | | | | c3-32558 | Non-glare | 50 | \$17.50 ea. | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | | | | | | | | | Typed
Lines | Blank | |----------------|-------------| | | 1
2
1 | | 7 | <u> }</u> | | | 1) | | | | | | | 13. Total the number of blank lines the table will use. 14. Add the typed lines to the blank lines. | Typed
Lines | Blank
Lines | |----------------|----------------| | | l
2.
l | | 7 | 1 | | 7
+7
14 | · | | 17 | | 15. Subtract the combined lines (typed plus blank) from 66, because there are 66 lines possible on a page. 16. Divide by 2. Drop any remainder. 17. Add "1" to the answer. This number represents the line on which the typing should begin. 18. If you have problems, check with your instructor. #### DO SKILL SHEET
1 **Skill Sheet 1** To understand instructions for typing tables, knowledge of the names of the parts of tables is necessary. The parts include: - A. main heading - B. secondary or subheading - C. underlined column headings, either all blocked or all centered - D. columns - E. longest line of type including spaces between columns - F. blank lines - G. typed lines - H. spaces between columns (spaces between columns may vary from table to table) The parts of the following table are labeled and their spacing is indicated. **Directions:** Using names of the parts of the table as listed on the previous page, labeled A-H, fill in the circles with the appropriate letter. Directions: Answer the following questions concerning the table. - 1. How many typed lines are in the table? - 2. How many blank lines are used by the table? - 3. How many combined lines are used by the table? - 4 On which line of type would a typist start typing the main heading? _______Show math steps. - C. Steps for Centering Tables Horizontally - 1. Assemble necessary equipment. | REPORT COVERS | | | | | | | |---------------------------------|-----------|----------|-------------|--|--|--| | Covers and Slide-Grip Backbones | | | | | | | | Catalog No. | Color | Quantity | Price | | | | | C3-32553 | Green | 40 | \$16.50 ea. | | | | | C3-32557 | Clear | 50 | \$16.50 ea. | | | | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | | | | C3-32550 | Assorted | 50 | \$13.50 ea. | | | | Table to Type - 2. Determine the number of spaces in the longest line of the table. - 3. Circle the longest item in each column. 4. Count the number of strokes in column one. Record the answer at the bottom of column one. 5. Count the number of strokes in each additional column and record the answers at the bottom of each column. 6. For this problem, the number of spaces between columns is 4. Record the number of spaces at the bottom of the table. 7. Add the spaces in all the columns and the spaces between all the columns to determine the total number of spaces in the longest line in the table. Catalog No. Non-glare Quantity \$16.50 ea. $$11 + 4 + 9 + 4 + 8 + 4 + 10 = 50$$ - 8. Now, determine the left margin setting. - 9. Divide the number of spaces in the longest line in the table by 2. Drop any remainder. 10. Subtract the answer from 51 for 12 pitch or 42 for 10 pitch. 11. Turn on your typewriter and follow procedures to clear both margin settings. 12. Clear all tab settings. 13. Set the left margin. (This is the location for the first column of the table.) - 14. Determine the tab settings for the remaining columns. - 15. Using the space bar, space forward one space for each stroke of the longest item in the first column and for the spaces between columns one ar. 1 two. 16. Set a tab. 17. Space forward one space for each stroke of the longest item in the second column and for the spaces between columns two and three. 18. Set a tab. 19. Space forward one space for each stroke of the longest item in the third column and for the spaces between columns three and four. 20. Set a tab. 171 #### D. Steps for Typing Tables - 1. Clear your work area. - 2. Assemble equipment. | REPORT COVERS | | | | | | |---------------------------------|--------------------------------------|---|--|--|--| | Covers and Slide-Grip Backbones | | | | | | | Color | Quantity | Price | | | | | Green | 40 | \$16.50 ec. | | | | | Clear | 50 | \$16.50 ea. | | | | | Non-glare | 50 | \$17.50 ea. | | | | | Assorted | 50 | \$13.50 ea. | | | | | ASSICEG | 30 | \$13.30 ea. | | | | | | | | | | | | | Color
Green
Clear
Non-glare | Color Quantity Green 40 Clear 50 Non-glare 50 | | | | Typewriter Table to Type 3. Determine the line on which to begin typing. NOTE: Refer to steps for centering tables vertically in this unit. #### REPORT COVERS Covers and Slide-Grip Backbones | Catalog No. | Color | Quantity | Price | |-------------|-----------|----------|-------------| | C3-32553 | Green | 40 | \$16.50 ea. | | C3-32557 | Clear | 50 | \$16.50 ea. | | C3-32558 | Non-glare | 50 | \$17.50 ea. | | C3-32550 | Assorted | 50 | \$13.50 ea. | 4. Set the left margin and tabs for each column. **NOTE:** Kefer to steps for centering tables horizontally in this unit. 5. Place the typing paper in the typewriter and bring the paper up to the line on the transparent line finder. 6. Return carriage the number of times that you calculated earlier to find the lii on which the typing should begin. **NCTE:** The table in this example starts on line 27. - 7. Space over to 51 (the center of the page with the elite type). - 8. Determine where to begin typing the main heading by. . . counting the strokes in the main heading (13) and REPORT COVERS 1 2 3 4 5 6 7 8 9 10 11 12 13 dividing by 2. NOTE: Drop any remainder. The answer (6) is the number of times you will backspace from the center to begin typing. 9. Backspace 6 times. 10. Type the main heading using all capital letters. REPORT COVERS - 11. Return the carriage ¿wice. - 12. Determine where to begin typing the subheading. 175 Space to 51. (51 is the center of the page with elite type.) Count the strokes in the subheading (31). ## Covers and Slide-Grip Backbones 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 2) 24 25 26 27 28 29 30 31 Divide by 2. (Drop any remainder.) 13. Backspace 15 times. NOTE: Check to see that your position indicator is now on 36. 14. Type the subheading using upper and lower case. Covers and Slide-Grip Backbones 15. Return the carriage three times to triple space. 16. Type the first column heading at the left margin. Capitalize the first letter of each word. Catalog No. 17. Eackspace to the beginning of the column. 18. Underscore the heading by holding down the shift key and typing the underscore key. 19. Press the tab key. 20. Type and underline the second column heading. REPORT COVERS Covers and Slide-Grip Backbones Catalog No. Color 21. Press the tab key. 22. Type and underline the third column heading. REPORT COVERS Covers and Slide-Grip P.ckbones Catalog No. Color Quantity 23. Press the tab key. 24. Type and underline the fourth column heading. REPORT COVERS Covers and Slide-Grip Backbones Catalog No. Color Quantity Price 25. Set the typewriter on double spacing. **NOTE:** This table is to be doublespaced. 26. Return the carriage. 27. Type the first item of the table. 28. Press the tab key. 29. Type the second item. 30. Press the tab key. 31. Type the third item. 40 32. Press the tab key. 33. Type the fourth item. 34. Return the carriage. 35. Continue typing and tabbing across the page until all of the lines have been typed. #### REPORT COVERS Covers and Slide-Grip Backbones Catalog No Color Quantity Price C3-32553 Green 40 \$16.50 ea. C3-3255/ Clear 50 \$16.50 ea. C3-32558 Non-glare 50 \$17.50 ea. C3-32550 Assorted 50 \$13.50 ea. #### **DO SKILL SHEET 2** Directions: Look at the following table and answer the questions #### CALCULATORS Handheld and Portable | Brand Name | Catalog No. | Power Source Printer Display | |--|--------------|---| | Texas Instrument
Texas Instrument
Sharp
Sharp
Ader-Royal
Ader-Royal
Casio
Casio | V K9-TI-5008 | AAA Batteries or AC P/D AAA Batteries or AC P/D AAA Batteries D Solar D Rechargeable Battery P/D AA Batteries P/D AA Batteries Or AC P/D Solar D | | | | | | 1. | What is the main heading? | ? | | |----|---------------------------|---|--| |----|---------------------------|---|--| - 2. What is the longest entry in Column 1? ______ - 3. What is the longest entry in Column 2? _______ - 4. What is the longest entry in Column 3? ______ - 5. What is the longest entry in Column 4? _______ 6. How many strokes are in the longest line of type in the table? ___ +6 ___ +6 ___ =__ 7. What would be the left margin setting for this table? Show math steps. 8. How many lines are needed for this table if it is single spaced? _____ 9. On which line of type would a typist start typing the main heading on a full sheet of paper? 10. Type the table in the correct form single spaced. ## Typing Tables Unit Review - 1. Place the appropriate letters in the circles in this Area Code Directory table. - A. Main Heading - E. Longest Line of Type - B. Subheading - F. Blank Lines - C. Column Headings - G. Typed Lines D. Columns H. Spaces Between Columns Directions: Circle the correct answer. - 2. How many carriage returns should be placed between the main heading and the subheading? - a. none - b. one - c. two - d. three Directions: Study the following table and answer the questions concerning it: | | For Use With t | E PRINIWHEELS
the 6240 Printer
30 Printer | | 1
2
3
4
5 | |----------------------|------------------------|---|--------------------|-----------------------| | Catalog No. | IBM Part No. | Type Style Orator 100% | <u>Pitch</u>
12 | 6
7
8
9 | | 01-A7504
01-A7506 | 001504086
001506987 | Erestige Elite | 12 | 10
11
12 | | 01-A7502 | | Letter Gothic
OCR-B | 12
00 | 13
14
15
16 | | 01-A7503
01-A7507 | 001503011
001507012 | Courier Pica
Prestige Pica | 10
10 | 17
18
19 | | 1. | What is the subheading? | |----|--| | 2. | What is the longest entry in Column 1? | | 3. | What is the longest antry in Column 2? | | 4. | What is the longest entry in Column 3? | | 5. | What is the longest entry in Column 4? | | | How many strokes are in the longest line of the table? +4+ = | | | | - 7. What would be the left margin setting ror this table? ______ Show math steps. - 8. On which line of type would a typist start typing the main heading? ______ Show math steps.
Typing Tables Performance Checklist | fudent has succ | essfull | y per | formed the following steps of procedure. | |---|----------|----------|---| | Centered Table Vertically | Yes | No | Comments | | Counted typed lines | | | | | Checked spacing (single or double) | | П | | | 3. Counted blank lines | | П | | | 4. Added typed and blank lines | | | | | 5. Subtracted combined lines from 66 | | | | | 6. Divided by 2; dropped any remainder | | | | | 7. Added 1 to the answer | <u> </u> | | | | Centered Table Horizontally | Yes | No | Comments | | 1. Deternined number of strokes in the longest line of the | | | | | table | | Ш | | | 2. Divided by 2 | | Ш | | | 3. Subtracted answer from center point | | | | | 4. Cleared margin settings | _i_ | \vdash | | | 5. Cleared all tab settings | | \vdash | | | 6. Set a left margin | | \vdash | | | 7. Spaced forward for the longest entry in the column and | | 1 1 | | | for spaces between columns as appropriate 8. Set tabs for columns | | \vdash | | | 8. Set tabs for columns | | <u> </u> | | | Typed Table | Yes | No | Comments | | 4. Drought paper up to line finder position | | | · | | 1. Brought paper up to line finder position | H | | | | 2. Returned carriage to line on which typing should begin | | | | | Returned carriage to line on which typing should begin Spaced over to the center point | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder Backspaced appropriate number (see 5 above) of lines | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder Backspaced appropriate number (see 5 above) of lines Correctly typed table headings | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder Backspaced appropriate number (see 5 above) of lines Correctly typed table headings Typed and undersomed column headings | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder Backspaced appropriate number (see 5 above) of lines Correctly typed table headings Typed and underso end column headings Correctly typed column entries | | | | | 2. Returned carriage to line on which typing should begin 3. Spaced over to the center point 4. Counted strokes in each heading 5. Divided answer by 2; dropped any remainder 6. Backspaced appropriate number (see 5 above) of lines 7. Correctly typed table headings 8. Typed and undersomed column headings 9. Correctly typed column entries 10. Used tab key appropriately | | | | | Returned carriage to line on which typing should begin Spaced over to the center point Counted strokes in each heading Divided answer by 2; dropped any remainder Backspaced appropriate number (see 5 above) of lines Correctly typed table headings Typed and undersomed column headings Correctly typed column entries | | | | | 2. Returned carriage to line on which typing should begin 3. Spaced over to the center point 4. Counted strokes in each heading 5. Divided answer by 2; dropped any remainder 6. Backspaced appropriate number (see 5 above) of lines 7. Correctly typed table headings 8. Typed and underso end column headings 9. Correctly typed column entries 10. Used tab key appropriately | | | Satisfactory - Should Move On Repeat This Unit | SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY ## **Basic Telephone Techniques** Unit 5 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 ## Basic Telephane Techniques Introduction Communicating with others through written and oral communications is necessary in 90 percent of all office jobs. In many positions, these communications involve use of the telephone. Workers can increase their ability to communicate effectively if they learn good listening skilis and can apply these skills when using the telephone. This unit provides information about how to improve listening skills and presents the supplies, equipment, and presents used for good telephone techniques. #### **Unit Objectives** After completion of this unit, you should be able to demonstrate good listening skills applied to the use of the telephone. #### Specific Objectives After completion of this unit, you should be able to: - 1. Route incoming telephone calls. - 2. Handle telephone inquiries. - 3. Take telephone messages. - 4. Use a telephone directory. #### Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. TURN THE PAGE AND BEGIN I can do the tasks and I am ready to do the Performance Checklist. SEE YCUR INSTRUCTOR ## A. Terms and Equipment Needed for Handling Incoming Telephone Calls #### **Terms** - 1. Appointment calendar a desk calendar with spaces where employees write notes and reminders about upcoming meetings or ever.ts that are important - 2. Company directory a listing of a company's departments or personnel and their extension number (an employee should become familiar with the names of people in the company and what they do) - 3. Determine the "nature" of a call learning the reason why the caller contacted your company (for example, the caller may be requesting information) - 4. Indexing order an arrangement for names last name, first name, and middle initial that helps in alphabetizing - 5. "On hold" the caller is not disconnected but is waiting to speak to someone in your company. - B. Steps for Routing Incoming Telephone Calls - 1. Organize your work area. - 2. Assemble equipment. 3. Place the telephone in sight and within easy reach. 4. Locate the incoming call which is indicated by a flashing light on the telephone. 5. Depress the button with the flashing light. 6. Use a cheerful voice, speak clearly as you give a greeting, and tell your company's name. 7. Determine the nature of the telephone call (what the caller wants). 8. Check for the extension number of the department that can take care of the caller. 9. Tell the caller the extension number in case you are disconnected when transferring the call. 10. Push the hold button to place the caller on hold (that line should continue to flash indicating that the caller is on hold), then press the appropriate extension number. 11. If there is no answer or you get a busy signal, depress the flashing button to connect with the caller once again. 12. Ask the caller if he/she would mind being placed on hold. 13. If the caller agrees to being placed on hold, depress the hold button again and hang up the phone. 196 14. Wait about 30 seconds, then reconnect with the caller by depressing the button and lifting the receiver. 15. Tell the caller that you will try again to buzz the extension. 16. Depress the hold line to put the caller back on hold and press the appropriate extension number again. 17. When the extension answers, say that you are transferring a call and tell which line it is. 18. Hang up your telephone gently. #### **DO ACTIVITY SHEET 1** # Telephone Techniques Activity Sheet 1 **Directions:** Read the following information and then act out the situations described on the following page. Employees who answer the telephone should remember that they represent the company. They should try to create the feeling that they care about each caller. This "caring" attitude will help callers place more confidence in the employees. Giving each caller your full attention by listening carefully makes callers feel welcome. A "caring" attitude and good listening skills can be shown over the telephone: #### **Courteous Behavior** - 1. Accept the interruption. - 2. Answer promptly. - 3. Use the caller's name. - 4. Listen patiently. - 5. Repeat some of the caller's own words. - 6. Apologize briefly. - 7. Ask questions. #### **How Callers Feel** Sometimes when calls come, an employee is not in a good mood because of working toward a deadline or simply not feeling well. These moods should not become part of the phone conversation. Try to put a smile on your face for each caller. Answering calls within three rings generally indicates a professionally run organization. This makes the caller feel important. Sometimes callers may be unhappy about a product. They must get their complaints "off their chest." Although the problem is not your fault, you must not interrupt. The caller will feel that you are sympathetic and that you understand the problem. Sometimes the customer feels that a product or service offered by your company is not perfect. The words "I'm sorry" help to sooth the caller's anger. Show your willingness to help the caller. Ask the caller for dates, amounts, or other information that will help you to fill requests or solve problems. **Directions:** Role play the following situations. Think about how the caller would feel, and demonstrate courteous behaviors listed on the previous page. #### SITUATION 1: You are
secretary to Mr. Blue, an accountant who specializes in corporate tax matters. A prospective client calls about personal tax matters. She requests an appointment with Mr. Blue. You know that Mrs. Eastman handles these matters for your firm. You need to transfer the call to Mrs. Eastman's secretary without making the caller feel unwanted. #### SITUATION 2: A customer has gotten home with what she thought was a super combo deluxe deep pan pizza. She finds when she opens the box that it is sausage pizza. She calls to complain. You need to listen to her story, apologize briefly, and keep her good will. - C. Steps of Procedure for Handling Telephone Inquiries - 1. Assemble equipment. - 2. Organize your work area. - 3. Locate the incoming telephone call. (Usually indicated by the flashing light.) - 4. Depress the button. - 5. Using a cheerful voice, tell the caller the name of your company or department and your name. 6. Listen carefully to the reason why the person is calling. 7. Write down details provided by the caller such as dates, numbers, names, and instructions. 8. Verify information. 9. Ask questions. 10. Confirm agreements. 11. End the call pleasantly. 12. Let the caller hang up first then hang up gently. - D. Steps for Taking Telephone Messages - 1. Assemble equipment. - 2. Organize your work area. - 3. Locate incoming call (usually indicated by flashing light). - 4. Depress the flashing button to connect the call. 5. Use a cheerful voice and speak clearly as you give a greeting and tell your company's name. 6. Determine the nature of the call. 7. If the person for whom the call is intended is not available, make a brief apology. 8. Offer to take a message. 206 9. Use a message form to help you record information. 10. Verify names. 11. Confirm dates and numbers. 12. Ask questions. 13. Do not promise more than you should. 14. End the call pleasantly. 15. Let the caller hang up first, then hang up gently. 16. Deliver the message. ## **DO ACTIVITY SHEET 2** # Telephone Techniques Activity Sheet 2 Only one out of every four business calls reaches its destination on the first attempt because it is difficult for business people to be available at their desks at all times. Therefore, messages are an accepted part of the communication process. Four guidelines for taking telephone messages are: - 1. Use a message form. A scrap of paper may get mixed in with other papers or lost entirely. in addition, a scrap of paper does not contain guide words to help you in taking a complete message. - 2. Write the message with great care. Avoid rewriting a message as this increases the chance for errors in transposition or omission. Confirm or repeat names, numbers, and messages as you go. You will be sure to hear everything correctly by slowing down the conversation. This allows enough time for you to write legibly. - 3. Know company policy. Many companies prefer that carbon copies be kept for the company files. The copies are kept in a spiral-bound book for future reference about names, telephone numbers, or other facts. The original only is torn out and delivered to the party being called. - 4. Deliver the message promptly. Place the message in a prearranged place on a desk or on a telephone message holder. **Directions:** Read the following conversations. Then ask a classmate to play the role of "Caller." Complete message forms for the conversations. #### Exercise 1: You: Good morning. Accounting Department. Miss Hutton's desk; Ms Jones speaking. Caller: This is Mr. Roberts. Is Miss Hutton in? You: I'm sorry, Mr. Roberts, Miss Hutton is not at her desk. Caller: Well, can you give her a message? You: I'll be happy to. That's Mr. Roberts in the Sales Department, Extension 2288? Caller: Right! Tell her that I need to speak to her before noon. You: I see, Mr. Roberts. You want her to call before 12. Will she know what the call is about? Caller: It's about the Rhoades Construction account. You: Yes, Mr. Roberts. III ask her to return your call regarding the Rhoades Construction account. Is that spelled R-H-O-A-D-E-S? Caller: Correct! Thanks. Goodbye. You: Goodbye, Mr. Roberts. 210 #### Exercise 2: You: Mr. Adams' office. Jennifer Smith speaking. Caller: Yes, This is Mr. Montgomery from ABC Corporation. Is Mr. Adams around? You: I'm sorry. Mr. Adams is in a conference which should be completed in about a half hour. Can I take a message? Caller: All right. Tell him that address he needed is: Allen Belle... You: Is that spelled A-L-A-N? Caller: No. A-L-L-E-N. B-E-L-L-E. You: Belle with an "e" on the end? Caller: Right. 2-2-7 Mosely Boulevard. You: 2-2-7 M-O-... Caller: ...S-E-L-Y. You: Okay. Caller: Sikeston... Missouri... 63801. You: Zip Code 6-3-8-0-1. Caller: Right. Thanks. You: Thank you, Mr. Montgomery. I'll give Mr. Adams the message. Caller: Goodbye. You: Goodbye. | TO: | | | | |--------------------|--------------------|--|--| | DATE: | TIME: | | | | BY: | | | | | Please return call | Telephoned | | | | Will call again | Returned your call | | | | Name of caller: | | | | | of: | | | | | Phone: | | | | | Message: | | | | # **Telephone Techniques** #### E. Steps for Using the Telephone Directory A telephone directory is divided into several major sections: The inside front cover lists emergency numbers for the cities included in a particular directory. | Eme | rgency | | | |---|-----------------|-----------------|-----------------| | | Fire | Police | Rescue | | Ashland | 657-2841 | 657-9062 | 657-2841 | | Boone County Fire
Protection District | 449-7533 | | 449-7533 | | Centralia City | 682-2131 | 682-2132 | | | Clark | 816 263-8170 | | 816 263-0095 | | Columbia | 911 | 911 | 91 | | Halisville | 911 or 449-7533 | 696-3838 | 911 or 449-753 | | Harrisburg | 911 or 449-7533 | 911 or 442-3147 | 911 or 449-7533 | | Rocheport | 449-7533 | 698-3245 | 449-7533 | | Southern Boone County
Fire Protection District | 657-2841 | | 657-2841 | | Sturgeon | 687-3310 | 442-3147 | 449-7533 | | University of Missouri | | 882-7201 | 9 + 911 | • The customer guide section includes information about directory assistance, the telephone company's business office, repair service, customer rights, bill payments, safety, installation and service charges, types of calls, area codes and time zones, and international codes. #### **Doing Business** Billing Installations, Moves & Changes 2. Check the connection on your modular jack and make sure it a For more information about starting, Phone bills are maked once a month. firmly fastened to the wall. changing or moving your teleprione Your customer representative will tell service or to obtain details about your you when you can expect your bill. The 3. If you have distingne but suspect telephone rights and responsibilities, call bits include a complete tisting of regular your phone isn't ringing, check it the appropriate number listed below: service charges, equipment rental fees out by asking a friend to make a and Itemized Intra-LATA long distance Ashland, Columbia, Halfsylle, test call. calls. (See this directory's section on Harrisburg, Rocheport 4. If you can't identify the problem long distance calling within your LATA.) 276-3656 Residence through steps 1 and 2, the trouble Business 875-3699 may be in our phone network. Centralia, Clark, Sturgeon Repeir That's the time to call our repair Residence 1 + 876-3666 Got a problem with your phone? Here office at the appropriate 24-hour 1+876-3899 are some tips on how to determine the number listed below: Our customer representatives will be CAUSE: Ashland, Columbia, happy to explain the types of service 1. Unpfug your phone and move it to Hallsville, Rocheport 876-3600 evallable, installation and service another jack in your home. If it charges, rates and other general Centralia, Clark, Sturgeon • The white pages are an alphabetical listing of businesses and people with listed numbers. | | | | |--|--|--| | | | TOT-TEL 157 | | ottes Terry Colorial Vig Trir Ct | Traves AM 106 Thistiedown Dr | | | fauchstone Cup F.R 2 474-6174 | Tra "15 John & Jane Southside Trir Ct | TROPICAL HAIR FASHIONS | | oughLyttleton 17 Rose Calf Dr | Trath Cant A 4201 S Borthwood Late Rd 445-6014 | 1400 M Garth 442-0656 | | few Tyme Inc 2100 E Bowy | Trailer i Wement Co RR 4 443-4571 | Tropical Liqueurs Inc. 12 S 7th | | Courtau Charles & Karen 7579 S Tombe Hill Rd BY A 7127 BWH & COUNTRY BATTERY 600 Fay., 449-325 | Traver.iv. A RR 4 | Troth 8 J 443-7033 | | 7579 S Tomb H# R4874-7157 | Travier Larry & Polly | Tretter John H 1001 Une Av | | OWN & COUNTRY RATTERY 600 FAT. 449-3255 | 4150 S Brushwood Late Rd | Trout Benjamin H& Susan 2310 Bluff Blvd 874-3286 | | ound Country Financial Service | Tranker Reger D 8653 S. Rte N | Trout L 105 Redwood Rd | | 7912 1.70 D. SE 414. 2270 | Tray Jeseph 1, 1640 Kehndoe Cir | Troutman S 8 1303 Ashland Rd | | OWR & COUNTRY LAKES 1508 H Providence Rd | Travier Steven 1 114 Amazon 875-2027 | Troutner Carleton & Lynn 4381 Bambridge Ct. 445-8963 | | 15/16 M Broadcast a Rd | Treaty Bryan J 4414 Mathrook Or | Troutner David E 402 Edgewood Av | | | TrescyCollege 7852 H Hay Vy | Trout Menty R & Rebecca | | 7912 I-70 or SE474-2270 | Treacy Joseph 307 W Bruzens of La | 1330 E Cedar Tree La Hartsburg | | TOWN & COUNTRY SHOES-FACTORY | Treacy N 5617 Procharat 474,5217 | Trout Sandy 1714 Mizzon P1 874-2524 | | OME # COOM SET 2HOE2-FACIORY | Treaster Marty 1508 Lake Of The Woods 474-5574 | Trover Christe Hughes Hall | | STORE 1500 1-70 Dr SW 442-4490 | Treaster Marty Vandrer Park Vie | Trover Sara L 510 Hop St 874-3907 | | own & Courty Tubs & Spas 7912 1-70 Dr St 474-2270 | Treasury Department-Internal Revenue See U.S. | Trewer V 4500 Oak
Ver Dr | | owner Communication Systems 274-3339 | Government Internal Revenue Service | Treatel John 5506 Arrowwood Dr. 474-9674 | | OWNER COMMUNICATIONS SYSTEMS | TreforManagement Assec 2100 E 8dey874-0641 | Trosell A R Mrs 3300 New Haven Rd 443-7770 | | 3107 Creen Meadows Way 443-8333 | Terlase L. 220 Analo Tree Co. A42-2374 | Troy Eric 1609 Eastwood Dr | | proder Stroken RR S | Tremanany 2401 Wildon A45,0141 | Trankel K 3601 W Sweartree La | | ewisenc.) G 2110 Sanbereugh 442-6720 | Treman Arry 2401 W Bowy 445-9341 Tremane David Warne Rebel Dr 445-7448 | Italitery 2001 M 20datties Christianini 414,0035 | | emnsend Floyd (Chuck) 713 E Lake D | TremameFred Rebel Or | Trueblood Gena J atty 901 E Bowy 443-3141 | | emsend Harry W 4105 Lamp Ln . 474-6768 | Tremame Lawrence Jr RR 1 Harrisburg | Residence 1085 S El Chaparral Av | | awarend John F MD | TremameRuth 700 N Garth Av 442-7061 | Trueblood Joe & Retha Golden Windmill Vig., 657-9040 | | Miles MAJA Health Cruster Cas' to 882, 1121 | Tremame T 1714 Parker St 442-0417 | Truelove Charles & Phylis 1808 Partition Dr 874-7132 | | If No Amer Out882-4141 | Tremaine's Garage RR 1 Harrisburg 874-5823 | Truelova Charles & Physis 1808 Partia we Ur 874-7132 | | Residence 105 West Blvd S 443-6255 | Teembley A E RR 4 445-6182 | Trust Jeff Bdwy Vig Dr | | ##SeraLG 919 W 84my449-6852 | Trenh Henry H 1801 W Worley 445-6023 | Literal about 1900 F Listrications as """ #45-2334 | | ownsend Mitch Bowy Vig Dr | Tremeroni Gary L 112 Suppospton Dr | Trutt Sade Mae 700 H Garth Av 449 8795 | | awnsend Vera 6221 Westway 445-3059 | Trent Kay 521 South Court 474-4312 | Trupilio Joe 205 Spring Valley Rd | | ownsend Walson T 3609 W Hiltop Dr 445-1184 | Trent Ray R 4337 Bethany Dr 445-4149 | | | ewsor Marshall 704 Donnelly Av | Trentham Eric Hambow Vig Trir Pt | Trumbo 840 1005 Range Line | | ey Connection The 601 Bus Loop 70 W | Trentham Paul 1026 Southpark Dr. 449-7173 | Trumbo Gerdon 10513 E Serenty Car 474-4613 | | of Connection The Forum Shopping Center. 874-1620 | TrenzSteve 519 Heh44 ?-0976 | Trumbo Jerry Columns IV | | ey Jenmy D 2301 Primeese Dr. 445-4247 | Trese Arthur 1605 Windsor44 -6244 | Trumbo John 1415 E Walnut | | erre Mark & Darles 3001 Melody La 443-7008 | Trester Paul RR 1 657 9209 | 1.0mpg vm 2504 R6059 C1946 va | | rabus Charles & Mary RR 1 | Tri-Anom Health Service87 24600 | Trumbe Level & Everys 474-6398 Trumbe 0 D Jr 2520 Laoris 474-6367 | | rabue Larry & Debbee 1909 Dartmouth 445-5019 | TRI-COMINGUITIES LTD 2101 Vanderer Dr. # 4-1471 | 170m00000 2320130m | | rabire Timothy 3109 Propert Dr | Tri-North Budders 2300 Bernadette Dr. 45-1292 | Trumbe Stacy 2607 Eastwood 0r 474-2607 Trumbower 84 & Eva 2417 deachness Dr 445-5541 | | rabie William 4707 E Lette Valler Dr | Tri-Oo Ltd 722 W Seston Rd 442-8756 | | | racy Bryan & Bobette Red Trir Ct | TRI-STATE FOODS INC 916 TANY Av. 6:2:2362 | Trumbower William C 201 Gipson | | racyDerwood Jr RR 1 Hartsburg | TRICIAL C FUUNCIRU YIN IMY AT 44-1-106 | Trumbower Walum D MD | | racy J N 115 West Blvd N | TRI STATE US COSee Savey Corporation | 1502 E Bowy 443-0449 | | racy M_113 8est on St | TrusGeorge T 102 N Hwy UU 445-4295 | Residence 2417 Beachinew Dr 445-4243 | | racy ME 113 Benton 443-2647 | TrialLinden 606 Y Penninghelf Rd | If No Assure Dut | | 101 Maria F 105 Aldah 4- 403-5449 | TRIANGLE BLUE RINTING/SUPPLIES | Trumbulkristin 515 \$ 5th | | racy Marvin E 105 Aldeah Av | * ** ** ** ** ** ** ** ** ** ** ** ** * | Trumo Jerry Rev 314 Crown Point | • The yellow pages present an alphabetical listing of businesses only. The list is arranged by subject or topic. #### **Telephone Techniques** • The appendix can include maps of the cities serviced by a particular directory. • The inside back cover provides space for writing frequently called numbers. To locate the telephone number of a person or business, follow these steps: Gather the necessary supplies (note pad, pencil, and telephone directory). 2. Determine the exact name of the person or business you must contact. **NOTE:** Study the following list of abbreviations and the corresponding list of names which are spelled out in full. Abbreviation Correct Spelling Charles Chas. Dani. Daniel Edw. Edward Geo. George Jas. **James** Jos. Joseph Robert Robt. Thos. **Thomas** William Wm. - 3. Determine the indexing order of the name or title. - Write down the person's last name, first name, and initial. **Example: Maymie Lowis Alles** Alles Maymie L 5. Write down the title of a company as it appears unless a name is part of the title. Example: Bakers Finer Foods Bakers Finer Foods 6. When a name is part of the title of a company, write down the person's last name, first name, and initial. Continue writing out the remainder of the title. Example: T.J. Barks' Bargain Store - 7. Turn to the white pages of the telephone directory and look for the guide words at the top of the pages. - 8. Determine if the name you are searching for will fit between these guide words. | LITTGE V-WERER | | |--|--| | Littge Vernon Anarous Lohman Emil Rt 1 From Lohman Emil Rt 1 From Lohman Edwart 6 Perry Re Lohman Edwart 6 Perry Re Lohman Edward 0 Rt 6 Perry Re Lohman Edward 0 Rt 6 Perry Re Lohman Harlan H Rt 1 From Lohman Lohman Harlan H Rt 1 Perry Re Lohmann Water F Rt 6 Perry Re Lohmann Willerd J Rt 6 Perry Re Lohmann Willerd J Rt 6 Perry Re Lohmann Willerd J Rt 1 From Lorenz Cheryl Rt 1 From Lorenz Cheryl Rt 1 From Lorenz Dean Rt 1 From Lorenz Dean Rt 1 From Lorenz Dean Rt 1 From Lorenz Dean Rt 1 From | 824-5236
824-5936
824-5519
824-5519
824-5826
824-5826
824-5532
824-5532
824-5532
824-5790
824-5790
824-5790
824-5825
824-5825
824-5825
824-5826
824-5826
824-5839
824-5706
824-5758 | | | 824-5700
824-5590
8:24-5884 | 9. Look through the alphabetical listing of the page with the most appropriate guide words until the name or title is found. #### Albert - Amick 10. Write down the correct telephone number from the directory. Alles Maymie L 335-1366 #### **Telephone Techniques** To locate in cormation about a particular product or service listed in the yellow pages, follow these steps: 1. Gather the necessary supplies. (telephone directory, pencil, note pad) 2. Determine the topic for which you seek information or service. Example: If your office needs to have additional stationery printed, the appropriate topic might be "Printers." Also consider other headings which could be checked. **NOTE:** Locate the yellow pages index if it is available. 3. Look for the heading "Printers" and select the business or businesses you wish to call. - 4. Write down the telephone numbers and names of the businesses. - 5. Make the calls or turn the information over to the person requesting it. #### DO SKILL SHEET 1 # Telephone Techniques Skill Sheet 1 | | rections: Rewrite
ell out all abbre | te the following names giving last nan viations. | ne, first name, and middle initial. | |-----|--|--|-------------------------------------| | 1 | . Geo. K. Absche | er | • | | 2 | . Thos. S. Allen | - | · | | 3 | . Jas. L. Alderma | an | | | 4 | . Chas. O. Baker | <u> </u> | | | 5 | . Edw. R. Barks | | | | 6 | . Wm. S. Barton | | | | 7 | . Danl. M. Beard | <u> </u> | | | the | e following situa
A secretary ne | our local telephone directory to find ations. eds to check the prices of desks for k under? | her office. What topic | | | What guide-wo | ords are at the top of the correct page | ge in the directory? | | | | me of one business she should call? | | | 9. | | needs a letter delivered within 24 ho | ours. What topic would you | | | • | and telephone numbers of at least | tw businesses which provide | | | such a service. | BUSINESS | TELEPHONE NUMBER | | | - | 220 | - | # **Telephone Techniques** # Telephone Techniques Unit Review Directions: Provide the best answer for each question. 1. An incoming telephone call is indicated by: | | a. a flashing red light b. a flashing yellow light c. a red light d. a yellow light | |----|--| | 2. | What is meant by the phrase "answer promptly"? | | | | | 3. | Which phrase is a greeting? a. "Ivan speaking." b. "This is Mrs. Castell speaking." c. "Good afternoon." | | 4. | Restating and/or spelling names over the telephone is known as: a. verifying names b. confirming data | | 5. | List four of the seven parts of a telephone directory. a b c | | 6. | d Write the spellings for tnese abbreviations. a. Wm b. Jos c. Chas | | 7. | List three ways that a receptionist can demonstrate that he or she has been listening carefully to the caller. a | | | | Directions: Circle the best responses to the following questions. - 8. Which names are in correct indexing order? - a. Farmer E.K. - b. Faust Machine Company - c. William Finch - d. Screen Arts Incorporated - e. Schlitt Charles Insurance - f. Save-A-Lot - g. Mrs. Lila Schwab - 9. Which of these last names would be found on a page with the guide words
"Pruitt-Ramp"? - a. Quade - b. Pry - c. Radiator Service - d. Richards - e. Rader - f. Ratliff | 10. | In your local telephone directory, the telephone number for the part | rk | |-----|--|----| | | department for your city or county is: | | #### Telephone Techniques 11. Study the conversation below. Assume that you are the secretary. Write a note to yourself that includes all of the information you will need in order to complete the request. #### Caller Secretary Good morning. Mr. West's office. This is Mrs. Andrews in the accounting department. May I speak with Mr. West? I'm sorry, Mrs. Andrews, Mr. West is not available now. This is Susan Hall, his secretary. Could I take a message? Well, no. I really wanted to talk to him about our meeting Thursday afternoon. I see Mrs. Andrews. That's the meeting with the computer consultant. That's right! Maybe you could help me. I need a copy of the equipment list that the consultant left with Mr. West. Yes, Mrs. Andrews. I was working on that folder just now, and the equipment list is right here. Good. Can you put a copy of it in the company mail for me today? Of course, Mrs. Andrews. All right! Thanks, Susan. You're welcome. Goodbye. Goodbye, Mrs. Andrews. TO:_____ DATE: ______ TIME: _____ BY: _____ Please return call Telephoned # Telephone Techniques Performance Checklist | mbled equipment ng call for the line with the incoming call ne third ring ce son for the call f: priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds ion that a call is being transferred fy: alls such as dates of names nation r details | | | | |---|--|--|--| | for the line with the incoming call ne third ring ce son for the call /: priate extension number sion number to the caller sion number on hold if necessary the the caller within 60 seconds ion that a call is being transferred y: ails such as dates of names nation | | | | | ne third ring ce son for the call f: priate extension number sion number to the caller sion number on hold if necessary the the caller within 60 seconds sion that a call is being transferred fy: ails such as dates of names mation | | | | | son for the call f: priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds sion that a call is being transferred fy: ails such as dates of names mation | | | | | son for the call /: priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | priate extension number sion number to the caller sion number on hold if necessary the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | sion number to the caller sion number on hold if necessary the the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | sion number on hold if necessary the the caller within 60 seconds sion that a call is being transferred y: ails such as dates of names nation | | | | | on holo if necessary the the caller within 60 seconds ion that a call is being transferred y: ails such as dates of names nation | | | | | th the caller within 60 seconds ion that a call is being transferred y: ails such as dates of names nation | | | | | ion that a call is being transferred y: ails such as dates of names nation | | | | | ion that a call is being transferred y: ails such as dates of names nation | | | | | y:
ails such as dates
of names
nation | | | | | of names
nation | | | | | nation | | | | | | | | | | | | | | | actans | | | | | ments | | | | | ssage by filling in message form | | | | | | | | | | o receive the message | | | | | call | | | | | | | | | | cal:er | | | | | | | | | | of message | | | | | taking the message | | | | | pleasantly | | | | | o hang up first | | | | | er | | | | | ages | | | | | of
tal | al:er
message
king the message
leasantly
hang up first | message king the message leasantly hang up first | message king the message leasantly hang up first | SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # **Using Basic Business Math** Unit 6 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Using Basic Business Math Introduction The ability to use electronic calculators is required for most entry-level clerical/secretarial jobs. Using the touch system, operating the 10 numeric keys and some of the function keys without having to look at the keyboard constantly, saves time. For example, the operator can point to a math problem with one hand and enter the numbers on the calculator with the other hand. By not having to look away from the paper, the operator does not lose his or her place when working with several numbers. This unit will introduce the touch system, the numeric keys, and several function keys. The unit will also show you how to compute subtotals, totals, percentages, and discounts. ### **Unit Objective** After completion of this unit, you should be able to solve business math problems using the touch system on an electronic calculator. ### **Specific Objectives** After completion of this unit, you should be able to: - 1. Use the electronic calculator to compute addition, subtraction, and multiplication subtotals or totals. - 2. Use the electronic calculator to calculate percentages. - 3. Use the electronic calculator to calculate discounts. ### Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. TURN TO NEXT PAGE AND BEGIN I can do the above tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR #### A. Terms and Equipment for Business Math #### **Terms** - 1. Clear key tap the clear key before each new problem. - 2. Function keys keys such as addition, subtraction, subtotal, total, and equal. When these keys are pressed, the calculator will automatically carry out the arithmetic operation. - 3. Home row keys the numeric keys of 4, 5, and 6. These keys may be a different shade or color, may be shaped differently than other keys, or perhaps only the 5 has a raised dot. These differing designs help the operator feel that the hand is in the correct position. #### Equipment #### Parts of the Electronic Keyboard - B. Steps for Computing Subtotals and Totals Featuring Addition - 1. Clear your work area. - 2. Assemble equipment and supplies. Printer/Display Calculator Assignment Pen or Pencil 3. Place your assignment to the left of the calculator and turn the calculator slightly to the right if you are right handed. **NOTE:** Reverse the positions if you are left handed. 4. Use good posture. 5. Turn on the calculator. 6. Select the printing function. 7. Set the decimal selector at 0 for the problems presented here. 8. Clear the machine by pressing the total key. 9. Place your first three fingers on the middle row of 4, 5, and 6. 10. If you are right handed, tap the 4 key with the first finger; the 5 key with the second finger; and the 6 key with the third finger. 11. The display will show the numbers as you press them. 12. Tap the clear key (CE) if the display shows that you entered an incorrect number. Press the correct number keys. 13. Tap the plus key with the thumb if you are left handed; use the fourth finger if you are right handed. 14. Check to see if the paper tape shows the correct entry. 0 456°+ 15. Tap the 7, 4, and 1 keys. 16. Tap the "+" key. The display shows the subtotal. The paper tape shows: 17. Tap the 8, 5, and 2 keys. 18. Tap the "+" key. The display shows the subtotal. 19. Print subtotals, if instructed, by pressing the subtotal key. The paper tape shows: | 4 | 5 | б | • | + | |------|---|---|---|---| | 7 | 4 | 1 | • | + | | 8 | 5 | 2 | • | + | | 2, 0 | 4 | 9 | 4 | ٥ | 20. Tap the 9, 6, and 3 keys. 21. Tap the "+" key. The display shows the subtotal as: The paper tape shows: 22. Tap the 1, 0, and 9 keys. 23. Tap the "+" key. The display . The paper tape shows: shows a subtotal of: 456 • + 7410+ 852 • + 2049 . 0 9630+ 109 • + 24. Tap the total key. 25. The display again shows: | ine paper tape | Sr | IOV | VS: | | | | |----------------|----|-----|-----|---|----------|--| | | 4 | 5 | ර | • | + | | | | 7 | 4 | 1 | • | + | | | | 8 | 5 | 2 | • | * | | | 2, | 0 | 4 | ક | • | ◊ | | | | 9 | 6 | 5 | • | + | | | | 1 | C | 9 | • | + | | | 3 | 1 | 2 | 1 | • | * | | | 7 | | | | | | | 26. Compare the paper tape with the assignment to verify whether the correct numbers and function keys were entered. **NOTE:** Place a check mark on the tape as you verify each number. | Add: 456
741
852
963
109 | ✓456 ° + ✓741 ° + ✓852 ° + 2049 ° ◊ ✓965 ° + ✓109 ° + 3121 ° * | |--------------------------------------|--|
--------------------------------------|--| 27. Record the answer. ### **DO SKILL SHEETS 1 AND 2** # Using Basic Business Math Skill Sheet 1 **Directions:** Label the parts of the electronic keyboard below. Choose from these terms: Paper Tape Display On/Off Switch Paper Advance Memory Keys Minus Total Clear Clear Entry Equals Times Subtotal # Using Basic Business Math Skill Sheet 2 Directions: Complete the following exercises by using an electronic calculator. I. Follow the "Steps for Computing Subtotals (ST) and Totals (T) Featuring Addition" to answer these problems. | | A. | | B. | | C. | | D. | |----|--------|----|-------------|----|-----|----|---------| | | 456 | | 987 | | 789 | | 102 | | | 852 | | 951 | | 456 | | 100 | | | 753 | | 963 | | 753 | | 156 | | ST | | ST | | ST | | ST | | | | 85,200 | | 345 | | 900 | | 555 | | | 4,111 | | 300 | | 471 | | 882 | | | 1,033 | | 989 | | 915 | | 645 | | T | | T | | T | | T | <u></u> | - II. Move the decimal selector to the "2" setting. Read the following problems and enter the answers in the spaces provided. - a. Five items of office supplies are priced at \$6, \$3.81, \$.72, \$12.99, and \$3.76 respectively. What is the total cost of these items? - b. Calculate the amounts shown on the deposit slip and enter the total amount to be deposited. | CASH | CURRENCY | 38 | 00 | 13 | |----------|----------------|----|----------|---| | CASH | COIN | 51 | 75 | | | | 114 | 15 | 02 | | | 60. | -119 | 30 | 17 | | | 228-18 | | 9 | 24 | 80-105/815 | | TOTAL FE | ROM OTHER SIDE | | |] | | TOTAL | | | <u> </u> | USE OTHER SIDE FOR ADDITIONAL LISTING | | 1155 CA | SH RECEIVED | | | } | | NET | DEPOSIT | | | BE SURE EACH ITEM IS
PROPERLY ENDOPSED | - C. Steps for Computing Subtotals and Totals Featuring Subtraction - 1. Clear your work area. - 2. Assemble equipment and supplies. Printer/Display Calculator 3. Set the decimal selector at 2 for the following problems. 4. Turn on the calculator and select the printing function. 5. Place the assignment to the left of the calculator and turn the calculator slightly to the right if you are right handed. 6. Clear the machine using the total key. 7. Tap these keys: 1, 5, decimal, and plus. The tape will show: 15.00+ 8. Tap these keys: 1, decimal, and minus. The tape will show: The display shows a subtotal of: 15·00+ 1·00- 9. Tap these keys: 3, decimal, 9, 8, and minus. The tape will show: The display shows a subtotal of: 15.00+ 1.00-3.98- 10. Tap these keys: 4, decimal, and minus. The tape will show: The display shows a subtotal of: 15·00+ 1·00-3·98-4·00- 11. Tap the total key. The tape shows: 15.00+ 1.00-3.98-4.00-6.02*+ 12. Compare the tape with the assignment to determine whether the correct numbers and functions were entered. Record the answer on the assignment sheet. # Using Basic Business Math Skill Sheet 3 Directions: Complete the following exercises by using an electronic calculator. i. Follow the "Steps for Subtotals and Totals Featuring Subtraction" to compute the answers to these problems. | A. | B. | C. | D. | E. | |--------------------|----------------|----------------|-------------------|-------------------| | 1,331.16 | 868.35 | 720.01 | 99.23 | 568.19 | | -127.22 | —11.42 | 30.00 | -4.25 | 34.86 | | 158.00 | —20.0 0 | -20.00 | ~30.00 | — 2.55 | | — 123.36 | — 9.63 | — 30.17 | 15.71 | 27.35 | II. Addition and Subtraction. Use the plus function key when entering the palance brought forward and the amount deposited. Use the minus function key to subtract the amount of the check. | Balance Brought Forward
Amount Deposited | A.
51.34
1,704.31 | B.
540.50
500.00 | C.
979.00
225.00 | |---|-------------------------|------------------------|------------------------| | | ST | ST | ST | | Amount This Check | 447.66 | 87.53 | 46.30 | | Balance Carried Forward: | | | | | Balance Brought Forward
Amount Deposited | D.
616.23
<u>2,380.65</u>
ST | |---|---------------------------------------| | Amount This Check | 38.27 | | Balance Carried Forward: | | - D. Steps for Computing Subtotals and Totals Featuring Multiplication - 1. Clear work area. - 2. Assemble equipment and supplies. 3. Turn on the calculator and select the printing function. 4. Move the decimal selector to the 0 setting for the following problem. 5. Clear the machine using the total key. 6. Place the assignment to the left of the calculator if you are right handed. Using Basic Business Math 7. Tap the 1 and 2 keys and the multiplication (tirnes) key. The display shows: The tape shows: 8. Tap the 1 and 8 keys and the M±. The tape shows: The subtotal is: The display shows: 9. Tap these keys individually. The tape shows: The new subtotal is: 3 2 X 8 M± C 12 • X 18 • = 216 • ¥ 52 • X E • = 256 • \$ 256 4 \$ The display shows: 10. Tap the memory total key. Both the tape and display show a total of: ### **Using Basic Business Math** # Using Basic Business Math Skill Sheet 4 **Directions:** Follow the "Steps for Computing Subtotals and Totals Featuring Multiplication" to compute the answers to these problems. Multiply the amount in the "Quantity" column times the "Unit Price." The subtotals should be entered in the column marked "Extension." Enter the Memory Total in the area marked "Invoice Total." | Quantity | Catalog No. | Description | Unit Price | Extension | |----------|-------------|------------------------|------------------|-----------| | 1 | 3 B 59301 | Integrt'd Phone System | 169.99 | | | 12 | 3 B 5984 | Outgoing Tape | 4.99 | | | 6 | 3 B 5981 | Incoming Tape | 4.99 | | | | | | Invoice
Total | | | Quantity | Catalog No. | Description | Unit Price | Extension | |----------|-------------|--------------------------|------------------|-----------| | 3 | 9 B 83633 | Surge Suppressor | 39.99 | - | | 2 | 9 B 83193 | Security Switch | 24.99 | | | 2 | 9 B 83194 | Wall Outlet Sensor Timer | 12.99 | | | | | | Invoice
Total | | #### **Using Basic Business Math** 1. Move the 5/4 button to **On** if the instructions indicate for the answers to the problems to be rounded up. 2. Move the decimal selector to the 2 setting if the answer is to be rounded up to 2 decimal places. 3. Furn or, the calculator and select the printing function. 4. Press the total key to clear the machine. 5. Place the assignment to the left of the calculator and turn the calculator slightly to the right if you are right handed. 6. Tap these keys individually: 108.17 x 4% 108.17 x 4% 7. Compare your tape with the following: 8. Record the answer. ### **Using Basic Business Math** 1. Turn on the calculator and select the printing function. 2. Move the decimal selector to the 2 setting. 3. Press the total key to clear the machine. 4. Place the assignment to the left of the calculator. 5. Tap these keys individually: 124.99 x 20% 124.99 x 20% 6. Compare your tape with the example shown here. 7. The amount of the discount is \$25.00. Subtract the discount from the original price of \$124.99. 8. The sale price is \$99.99. #### **DO SKILL SHEET 5** # Using Basic Business Math Skill Sheet 5 **Directions:** Complete the following charge slips by adding the charges. Subtract any discounts. Then, multiply the subtotal by 6 percent, the combined tax rate for the city and state. 6159371 DESCRIPTION Dozen Roses 36.00 **CUSTOMER COPY** Large 5 15 CARROLL'S FLORIST 9250008100 AUTH, CODE SUB SIKESTON. IL UF PARTMENT SALES CLERK TYPE SALE TAX TOTAL SALES SLIP PATE I TOMER SIGNATURE RETAIN THIS COPY FOR STATEMENT VERIFICATION **6159372** DESCRIPTION SIZE UNITCOST OUAN Spring Arrangement 15:00 CUSTOMER COPY Tree 20 50 CARROLL'S FLORIST 1570 Discount 9250008100 SUB SIKESTON, IL DE I ARTMENT SALES SLIP DATE SAY CONFIRMED TERMS ON REVERSE SIDE ACCEPTED CU TOMER SIGNATURE RETAIN THIS COPY FOR STATEMENT VERIFICATION # Using Basic Business Math Unit Review Directions: Use an electronic calculator to solve the following problems. | 1. | Add: | 789
741
753 | 555
777
747 | 123
456
987 | |----|----------------------------------|---------------------|-------------------|---------------------| | | Subtotal: | | | | | | Add: | 25? | 996 | 410 | | | Total: | | | | | 2. | | 235
– 103 | 787
-417 | 1.001.00
-951.45 | | | Subtotal: | | | | | | Subtract: | -14 | -166 | -5.67 | | | Total: | | | | | 3. | 12 .< 3.99
20 x 5.99 | | | | | 4. | \$108.98 x 30%
\$239.98 x 20% | | | | | | | | | | 5. An item costing \$27.98 is on sale for 30% less. What is the sale price? 6. Determine the "Total" of the following charge slip. The tax rate for this city is 7 percent. | | | | 6159 | TLE | | | | |---------------------------------|--|---------------------------|----------------|--------------|--------|----------|---------------| | | OUAN | DESCRIPTION | | HZE LHITCOST | THUOMA | H | | | CARROLL'S FLORIST
9250008100 | 1 Get | ging Baske
Well Cur | rd | | 15 | 00
45 | CUSTOMER COPY | | SIKESTON, IL. | IDENTIFICATION | | AUTH, COCE | SUB | | | 370 | | • | DEPARTMENT | BALES CLERK | TYPE SALE | TAX | | | ຣຸກຣ | | | SALES SLIP | CURRENCY CON
DATE PATE | VERSION AMOUNT | TOTAL | • | | | | | SALE CONFIRMED: TERM CUSTOMER SIGNATURE | S ON REVERSE SIDE ACCE | PTED. | | | | | | RETAIN THIS CO | PY FOR STATEMEN | IT VERIFICATI | ION | | | | , | ### **Using Basic Business Math** # Using Basic Business Math Performance Checklist | Jsing the Electronic Calculator | Yes | No | Comments | |--------------------------------------|-------------|--|----------| | dentified these functional keys: | | - | | | clear | | | | | equals | | | | | times | | | | | percent | | | | | minus | | | | | plus | | | | |
subtotal | | | | | total | | | | | memory total | | | | | memory plus | | | | | paper advance | | | • | | clear entry | | | | | 5/4 | | | | | decimal selector | | | | | Used good posture | | | | | Completed addition stogs: | | | | | tapped clear key | | | | | tapped entries and function key | | l | | | tapped total key | | | | | compared tape to problem | | | | | Completed subtraction steps: | | <u> </u> | | | tapped clear key | | <u> </u> | | | tapped entries and function key | | | | | tapped total key | | \vdash | | | compared tape to problem | | | | | ompleted multiplication steps: | | | | | tapped clear key | | | | | tapped numbers and function key of | | | | | = or M+(if needed) | | | | | MT (if needed) | | | | | compared tape to problem | | | | | Completed percentage steps: | | | | | tapped clear key | | | | | tapped number and function keys of: | | | | | X | | | | | % | | | | | compared tape to problem | | | | | Completed discount steps: | | | | | tapped clear key | | \sqcup | | | tapped numbers and function keys of: | | <u> </u> | | | X | | | | | % | | | | | | | | | | compared tape to problem | | | | Instructor Signature/Date 260 Repeat This Unit #### SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY ## Banking Unit 7 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 **FUNDED BY** DEPARTMENT OF ELEMENTARY AND SECOND EDUCATION • JEFFERSON CITY, MO 65102 ### Banking Introduction Knowing banking procedures is an important responsibility in an organization. Demonstrating the ability to carry out these activities can lead to increased prestige and continued professional growth for the office worker. This unit shows you supplies, equipment, and procedures for preparing checks, petty cash vouchers, and deposit slips plus techniques for reconciling bank statements. #### **Unit Objective** After completion of this unit, you should be able to perform several banking activities. #### Specific Objectives After completion of this unit, you should be able to: - 1. Use a tickler file to organize payments. - 2. Prepare check stubs. - 3. Write checks. - 4. Prepare petty cash vouchers. - 5. Complete deposit slips. - 6. Reconcile bank statements. #### Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. TURN TO NEXT PAGE AND BEGIN I can do the above tasks and I am ready to do the Pe, formance Checklist. SEE YOUR INSTRUCTOR #### A. Terms and Equipment Needed for Banking Activities #### **Terms** - 1. Cancelled check a check that has been processed by the bank (this shows that the bank has deducted the amount from the account of the firm or person and has enclosed the check with the customer's bank statement.) - 2. Creditor a firm or person to whom money is owed - 3. Payee the name of the firm or person to whom a check or voucher is written - 4. Procedures manual a company notebook designed to supply information about office tasks - 5. Tickler file a filing system based on calendar dates to remind employees to prepare or carry out activities #### **Equipment and Supplies** Chart of Accounts Petty Cash Box Currency Coins Deposit Slip Rubber Stamp/ Ink Pad Check Register Statement Bank Statement Blank Checks Incoming Check | | 144 | |---|-----------------------| | Western Suppliers Corporation | ELLE & Line 12, 19 86 | | | | | Day to the Rober Ingu | ance Dollars | | Pay to the Baker Insurance order of Baker Insurance of Canal 13/100 | | | Baceston County Barn | Mary Smith | | Sautor, MO South | | | 70 116 4 | 144 | | | | | | | Cancelled Check Reconcilement Form #### B. Steps for Organizing Payments - 1. Clear your work area. - 2. Assemble equipment. Statement Calculator Return Envelope Blank Checks rocedures Manual Tickler File Desk Calendar 3. Open the incoming bill and remove the contents which are a statement and the return envelope. 4. Determine due date. 5. Compare the current date with the due date. **NOTE:** Go directly to the company payment policy (Step 12) if the bill needs to be paid within five days; otherwise, continue. 6. Prepare a tickler card if the due date is more than five days away. 7. Place the card in the tickler file. 8. File the bill in an appropriate folder 9. Check the tickler file at the beginning of each work day for oills that need to be paid. 10. Retrieve the bill from the file. 11. Determine the amount due. **Banking** 12. Follow company policy in deciding whether to pay out of petty cash funds or whether to write a check. #### **Banking** - C. Steps for Preparing a Check Stub or Register - 1. Assemble necessary supplies. | NO.144 DATE | Western Suppliers Corporation 118 Malone Avenue Sikeston, Missouri 63801 | 19 | |--|---|---------| | AMOUNT | Pay to the order of | \$ | | BAL. BROUGHT FORWARD DEPOSIT SUBTOTAL AMT. OF CHECK BAL. CARRIED FORWARD | Sikeston County Bank 314 North Ranney Sikeston, MO 63501 Memo 7 111 4 144 | Dollars | | | Charle | | Check Stub Check 2 Write in the exact date the check is written. (Use figures.) | NO 144 DATE 2-3-86 PAYEE | Western Suppliers Coi
118 Malone Avenu
Sikeston, Missouri 6 | |--|---| | AMOUNT | Pay to the order of | | BAL. BROUGHT 1671.24 FORWARD 1671.24 DEPOSIT SUBTOTAL BAL. OF CHECK BAL. CARRIED FORWARD | Sikeston County Bank 314 North Ranney Sikeston, MO 63807 Memo | 3. Write in the name of the payee. Western Suppliers Ca NO 144 DATE 2-3-86 118 Malone Aver PAYEE Apple Credit Corp Sikeston, Missouri FOR _ AMOUNT_ Pay to the order of BA'.. BROUGHT 1671.24 Sikeston County Bank DEPOSIT . 3:4 North Ranney Sikeston, MO 63301 SUBTOTAL AMT, OF CHECK Memo. BAL. CARRIED FORWARD 70 1 4. Enter the reason for the payment. Western Suppliers Co NO <u>144</u> DATE <u>2-3-86</u> PAYEE <u>Apple Credit (orp.</u> FOR <u>Office Equipment</u> 118 Malone Aven Sikeston, Missouri (AMOUNT_ Pay to the order of BAL. BROUGHT 1671.24 Sikeston County Bank DEPOSIT. 314 North Raniey SUBTOTAL -Sikeston, MO 63801 AMT. OF CHECK _ Memo. BAL, CARRIED FORWARD. 70 1 5. Fill in the amount of the payment. Western Suppliers Co NO 144 DATE 2:3-86 118 Malone Aven PAYEE Apple Credit (org. FOR Office Equipment AMOUNT 105, 00 Sikeston, Missouri Pay to the order of BAL. BROUGHT 1671.24 Sikeston County Bank DEPOSIT _ 314 North Ranney Sikeston, MO 63801 SUBTOTAL -BAL. CARRIED **FORWARD** 70 1 Banking 6. Subtract the amount · payment to determine ... balance carried torward. Western Suppliers Co NO 144 DATE 2-3-86 PAYEE Apple Credit (orp. for Office Equipment AMOUNT 105.00 118 Malone Aven Sikeston, Missouri E Pay to the order of __. BAL BROUGHT 1671.24 Sikeston County Bank DEPOSIT _ 314 North Ranney Sikeston, MO 63801 SUBTOTAL _.. AMT. OF CHECK _/05. 00 Memo_ BAL CARRIED 1566.24 70 1 7. Repeat the balance on the next check stub. | NO 114 DATE 2-3-86 NO 114 DATE 2-3-86 PAYEE A PLE Credit COPP. PAYER OFFICE Equipment FOR OFFICE Equipment | NO <u>/45</u> DATE | |--|--| | BAL. BROUGHT FORWARD DEPOSIT SUBTOTAL AMT. OF CHECK BAL. CARRIED FORWARD FORWARD 1566.24 | BAL. BROUGHT FORWARD DEPOSIT SUBTOTAL AMT. OF CHECK BAL. CARRIED FORWARD | | | | 1. Assemble the necessary supplies. - 2. Fill in the current date with an ink pen, or the checks can be typewritten. - Spell out the month. - .• Place a comma after the day. - Fill in the year. | Western Suppliers Corporation | | 144 | |---|----------|-----------------| | 118 Malone Avenue
Sikeston, Missouri 63801 | February | <u>3, 19.86</u> | | Pay to the | | • | | order of | | \$ | | | _ | Dollars | | Sikeston County Bank | | | | 314 North Ranney | | | | Sikeston, MO 63801 | | | | Memo | | | | 70 111 4 | 11.1 | | 3. Fill in the name of the payee as indicated on the statement. | Western Suppliers Corporation | 144 | |---|-----| | 118 Malone Avenue Sikeston, Missouri 63801 **Elruary 3, 19 86** 19 86** | | | Pay to the apple Credit Corporation \$ | | | Dollars | | | Sikeston County Bank | | | 314 North Ranney
Sikeston, MO 63801 | | | Memo | | | 70 111 4 144 | | 4. Using figures, enter the amount of the check next to the dollar sign. | Wes | stern Suppliers Corporation 118 Malone Avenue Sikeston, Missouri 63801 Telruary 39 | 144
<u>19<i>86</i></u> | |--|--|---------------------------| | Pay to the order of _ | apple Credit Corporation | | | Sikeston Cou
314 North I
Sikeston, M | Ranney | Dollars | | Memo | | | | | 70 111 4 144 | | - 5. Write out in full the amount of the payment. - Start writing at the extreme left. (Capitalize only the first word.) - Express cents as a fraction of 100. - Fill in the rest of the line with a solid line or hyphens when typing. | Western Suppliers Corporation | 144 | |---|-------------| | 118 Malone Avenue
Sikeston, Missouri 63801 7elvruary 3, 1 | <u>. 86</u> | | Pay to the apple Credit Corporation One hundred five and 00/100 | \$ 105.00 | | One hundred five and 00/100 | Dollars | | Sikeston County Bank 314 North Ranney | | | Sikeston, MO 63801 | | | Memo | | | 70 112 4 144 | | 6. Indicate the reason
for the check. | NO 144 DATE 2-3-86 PAYEE Apple Gredit Corp. FOR Office Equipment AMOUNT 105.03 | Western Suppliers Corporation 118 Malone Avenue Sikeston. Missouri 6380: February 3, Pay to the apple Credit Corporation | | |---|--|---------| | BAL. BROUGHT FORWAR: 1671.24 DEPOSIT SUBTOTAL AMT. OF CHECK 105.00 BAI. CAGRIED FORWARD 1566.24 | Pay to the order of Apple Gedit Corporation One hundred five and 00/100 Sikeston County Bank 314 North Ranney Sikeston, MO 63301 Memo Office Equipment 10 111 4, 144 | Dollars | 7. Look at the statement again to locate the account number. | | ORTION WIT | OUR PA | YMENT | | | |---|-------------------------------|---|-------------------------|--|--------------------------------------| | Western Su
118 Malone
Sikeston, M | Avenue | oration | Headq
547 An | Credit Corp
uarters Bui
nboy Street
1, MA 02134 | lding | | 595P 0260 1 | 1108910 7 | | Amour | it Enclosed | s | | | ste
h Day | Transact | on Reference | Amount o | Transaction | | 01 | 04 | Paymen | t - Thank You | 105 | 00 CR | | Account NuT | iber B | billing Date | Due Dat | | Minimum
lyment Due | | | , | 01/15/86 | 02/08/83 | | 105 00 | | 595P 0260 1108 | 910 7 | 07/13/00 | 020000 | | | | 595P 0260 1108 Days In Billing Period | Previous
Balance | -Finance
Charge | Purchases
And Debits | -Payments
And Credits | Leaves A New
Balance Of | | Days In | Previous | Finance | Purchases | -Payments | Leaves A Hew | | Days in
Billing Period
29 | Previous
Batance
851.76 | Finance
Charge
1234
statement info | Purchases | -Payments And Credits 105 00 | Leaves A Hew
Balance Of
759.10 | 8. Write in the account number on the check. Western Suppliers Corporation 118 Malone Avenue Sikeston, Missouri 63801 February 3, 1986 Pay to the Opple Credit Corporation \$ 105.99 One hundred five and collso Dollars Sikeston County Bank 314 North Panney Sikeston, MO 63801 Memo Office Equipment 70 111 4 144 9. Detach the check from the stub. 10. Secure an authorized signature from your supervisor or a company executive. | n Suppliers Corporation | 144 | |--|-----------------| | 118 Malone Avenue
deston, Missouri 63801 February 3 | 3 <u>, 1986</u> | | pple Credit Corporation and 0%,00 - | 3 105. 9 | | ndred five and 00/100 - | Dollars | | 3y
101 | | | Excipment Carolyn | Mac Mevick | | 70 111 4 144 | | 11. Place the check and return part of the statement in the return envelope provided by the creditor. Look for "Return this portion with you payment." 12. Check to see that the address shows through the window. 13. Write in the company's name and address in the blanks provided on the envelope. 14. Seal the envelope and attach the postage. ERIC C #### Banking 1. Assemble the necessary equipment. Bill or Receipt Petty Cash Voucher Chart of Accounts Petty Cash Box 2. Locate the number given to the previous petty cash voucher. (See carbon copy.) 3. Enter the number for this petty cash voucher. | Petty | Casn Voucher | |---------------|--------------| | NO <u>118</u> | DATE19 | | то | \$ | | | DOLLARS | | FOR | ACCT | | RECEIVED | APPROVED | 4. Write in the exact date the voucher is written. | D-44 | | |---------------|----------------| | Репу С | Cash Voucher | | NO <u>118</u> | DATE 2-5 19.86 | | то | \$ | | | DOLLARS | | FOR | ACCT | | RECEIVED | APPROVED | 5. Enter the name of the payee. | Petty C | ash Voucher | |---------|------------------------------| | | DATE 2-5 19 86
lestern \$ | | | ACCTAPPROVED | 6. Enter the amount in figures. 7. Enter the amount spelled out. | Petty Cash Vouch | er | |-------------------------------|----------| | NO 118 DATE TO Robert Western | <u> </u> | | FOR P | ACCT | | RECEIVED APPRO | VED | 8. Enter a memo describing the purchase. | Petty Cash Voucher | | |---|-------------| | NO 118 TO Robert Western Ninety cents— FOR Airport Parking ACC RECEIVED—— APPROVE | \$. 10
 | 3. Refer to the chart of accounts and accompanying explanation to determine the account to be charged. #### **Petty Cash Chart of Accounts** Acct. 3108 Advertising Expense advertising flyers, printing Acct. 3109 Office Supplies Expense typewriter ribbons, filing supplies Acct. 3110 Postage Expense Feet. 3111 Miscellaneous Expense tolic, airport parking, refreshments for visitors. 10. Enter the account number from the chart of accounts in the space provided. 11. Obtain an authorized signature for the voucher. | Petty Cash Voucher | |--------------------------------| | NO <u>//8</u> DATE 2-5 1986 | | TO Robert Western \$.70 | | Ninety cents - DOLLARS | | FOR Airport Parking ACCT. 3111 | | RECEIVEDAPPROVED_C.Merrick | | | 12. Open the petty cash box and count the dollar bills and change needed. **NOTE:** See Skil! Sheet 1 for practice in making change. 13. Deliver the money to the payee. 14. Ask the payee to sign the voucher in the space marked "RECEIVED." 15. Tear out the original of the voucher. 16. Staple the receipt to the petty cash voucher. 17. Place the voucher in the petty cash box. **NOTE:** Lock the petty cash box if it is company policy. ### **DO SKILL SHEET 1** # **Banking** # Banking Skill Sheet 1 **Directions:** Read through the following information on making change and solve the problems listed at the bottom of the page. Making change has been simplified by cash registers that calculate the amount of change that should be given to the customer. In order to do this, the cashier enters the amount of money offered by the customer and subtracts the amount the customer owes. The cashier then proceeds to count out the amount of change by starting with the largest denomination of currency and coins available and working toward the smallest. Whenever an authorized office worker needs to give out money from the petty cash box, the process is similar. Two examples of making change are presented here. 1. The sales manager gives you a receipt for the printing of advertising flyers. This means that he has paid the printers, and he needs to be reimbursed for this company expense. The amount of the receipt is \$14.89. The sales manager should be given one ten-dollar bill, four one-dollar bills, three quarters, one dime, and four pennies. (\$10 plus \$4 plus \$.75 plus \$.10 plus \$.04 equals \$14.89.) The following form may be helpful: | | Change Needed | \$20 | \$10 | \$5 | \$1 | .25 | .10 | .05 | .01 | |----|---------------|------|------|-----|-----|-----|-----|-----|-----| | 1. | \$14.89 | _ | 1 | | 4 | 3 | 1 | | 4 | | 2. | 6.50 | | | / | 1 | 2 | | | | | 3. | | | | | | | | | | | 4. | | | | | | | | | | | 5. | | | | | _ | | | | | 2. The newspaper girl brings in today's paper. It is also time to pay for the monthly subscription. The cost of the subscription is \$6.50. The newspaper girl should be given one five-dollar bill, one one-dollar bill, and two quarters. Problems: Fill in the form provided above (lines 3 - 5) with the denominations and coins that would add up to these amounts: \$8.45, \$21.43, and \$13.54. - F. Steps for Completing Deposit Slips - 1. Clear work area. - 2. Assemble equipment. Currency Coins Rubber Stamp Calculator Deposit Slip Checks for Depositing - 3. Sort the currency into denominations. - 4. Put all faces on currency up for ease in counting. 5. Determine the total value of the currency. (3 tens) $$$10 \times 3 = $30$$ (3 fives) $$5 \times 3 = 15$ (5 ones) $$1 \times 5 = 5$ total value $= 50 6. Enter the total value of the currency on the deposit slip. 7. Sort the coins into stacks of quarters, dimes, nickels, and pennies. 8. Determine the total value of the coins. (4 quarters) $$\$ 0.25 \times 4 = \$1.00$$ (8 dimes) $\$ 0.10 \times 8 = .80$ (10 nickels) $\$ 0.05 \times 10 = .50$ (11 pennies) $\$ 0.01 \times 11 = .11$ total value $= \$2.41$ 9. Enter the total value of the coins on the deposit slip. 10. Stamp each check with the restrictive endorsement. 11. List checks individually. Identify them by name of bank or by the number written as a fraction in the upper right hand corner of the check. NOTE: If there are more than 3 checks, list them on the back of the deposit slip or list them on an adding machine and attach the tape to the deposit slip. 12. Total the deposit slip. | DEPOSIT TICKET | CASH COIN 2 | 00 | |---
--|-----------------------------| | Western Suppliers Corporation | 00-107 5 2 | 17 | | 118 Malone Avenue
Sikeston, MO 63801 | 80-100/729 4396 | 80-105/81 | | DATE19 | TOTAL 4501 | 00 manikati | | | 1122 LANCED TO 12 | | | Man reit som a AVI serfineled styr aring | NET DEPOSIT | BE SURE BACH
PROPERTY EN | | Sikeston County Bank | | | | 314 North Ranney
Sikeston, MO 63801 | | | | 70 111 4 | y a | | | *** . M(1) community the silloid, a mount while he in the | CONTROL OF SHIP SERVICE STANDS SELECT THE SPECIAL SECURITY SELECTION SELECTI | | 13. Fill in the date of the deposit. 14. Enter the total in the check stubs or check register. # Banking - G. Steps for Reconciling Bank Statements - 1. Assemble the necessary equipment. Chrok Stubs Calculator | | Reconcileme | t Form | | |--|-------------|---|--| | Add Denoses Nov | \$ Pen | od10 | 19 | | Subtract Checks Issued
But Not on Statement | <u> </u> | | | | No No | <u> </u> | Balance Shown on
Checkbook | <u>s</u> | | | | Add Any Deposits
Not Alfredly
Entered in
Checkbook | <u>. </u> | | | | Subtotal | <u>. </u> | | | | Subtract Service
Charges and Other
Bank Charges Not
in Checkbook | <u>t</u> | | Total | | Total | <u> </u> | | Belence | | Belance | <u></u> | Reconcilement Form | : | Sample Bank Statement | | | | | |--|-----------------------|---|--|--|--| | Sidemon County Ba
Tie North Ranney
Sidemon, MO 63601 | | Member FDIC
Tel 3144714811
Page 01
Date 01/17/86
Act: No 70 111 e | | | | | Wesem Suppliers (
118 Majone Averve
Sikeron, MO 53801 | Corporeson | | | | | | | Account Summa | ry Informacca | ••••••••••••••••••••••••••••••••••••••• | | | | 12 Checks | Other Credes | 12/17/85 | 455 17 •
3 264 02 •
1 827 11 • | | | | 2 Service
Ending Balance | | 01/17/86 | 1500 -
1777 08 | | | | Checks | De роши | Dus | Baiance | | | | Check 120 448.17 Check 811 101 80 Check 122 127 47 Check 123 527 18 Check 123 527 18 Check 123 58 50 Check 124 42.63 Check 126 100.33 Check 126 100.33 Check 126 100.33 Check 126 100.33 Check 126 100.33 Check 126 2.58 Check 126 2.58 Check 100 2.08 Service Charge 8.00 | 3,264 Cd | 12/22
12/22
12/27
12/27
12/20
01/03
01/08
01/08
01/08
01/12
01/13 | 3 00
3,273 02
3,173 02
5,043 95
2,116 79
2,006 64
E 906 74
1,964 11
1,853,79
1 814 83
1,808 27
1,808 27
1,807 18 | | | | Mew Checks 10.00
Check 14 10.12 | | 01/14
01/18 | 1,710.18
1,777.08 | | | **Bank Statement** Cancelled Checks Deposit Slips 2. Look for the account summary information on the bank statement. | ************************************** | Summary mormanonexxxx | *********** | |--|-----------------------|-------------| | Balance Last Statement | 12/17/85 | 455.17 | | 1 Deposits/Other Credits | | 3,264.02 | | 12 Checks/Other Debits | | 1,927.11 | | 2 Service Charges | • | 15.00 | | Ending Balance | 01/17/86 | 1,777.08 | | | | | 3. Check to see if there is an amount listed under "Service Charges." | ************************************* | Summary Information****** | *********** | |--|---------------------------|------------------------| | Balance Last Statement | 12/17/85 | 455.17 + | | 1 Deposits/Other Credits | | 3,264.02 + | | 12 Checks/Other Debits | | 1,927.11 - | | 2 Service Charges | | 15.00 - | | Ending Balance | 01/17/86 | 1,777.08 | | | | | - 4. Enter the description and amount of the service charges in the check register or the last check stub. - 5. Deduct these service charges to bring the checkbook balance up to date. | | | NO 146 DATE 2-10-86 PAYEE PACIFIC FOR Electricity AMOUNT \$209.09 | |--|----------------------------------|--| | Check 140 2.09 Service Charge 5.00 New Checks 10.00 Check 142 15.10 | 01/13
01/13
01/14
01/16 | BAL. BROUGHT FOR.NARD 1.566.24 DEPOSIT 9.501.00 SUBTOTAL 6067.24 AMT. OF CHECK 209.09 Service (harges 15.00 BAL. CARRIED FORWARD 5843.15 | 6. Locate the "Ending Balance" shown on the bank statement. 7. Turn the bank statement over to find the reconcilement form provided. 8. Enter the ending balance in the space entitled "Balance Shown on Bank Statement." 9. Pick up the stack of cancelled checks. Sort the stack into Deposit slips and cancelled checks. | DEFOSIT TICKET | CASH | | | | |--|----------------------|-------------|-----|-------------------| | | The case of Contract | | _ | 2 - 1 | | Western Suppliers Corporation | | 3264 | 102 | | | 118 Malone Avenue | | 1 | П | I | | Sikeston, MO 63601 | | | П | 89-18L/815 | | 10.10.0 | - | | | 1 | | DATE 12/22 1985 | TOTAL | 7264 | 12 | AND INDIANA THE | | • | A Ilme im elitaria | | - | COLUMN CAIM | | The same was a new day (the B for the S | MET DEPOSIT | 37 64 | 02 | SE SWEET MERCITAL | | Sikeston County Bank | | | | | | 314 North Renney | | | | | | Sikeeton, MO 63801 | | | | | | 70 111 Le | | | | | | Pay t
ord
Sike
3:
Sil | Western Supplies 118 Malore Sikeston, Miss of the Colorus der of Siturnated ston County Bank 14 North Ranney (eston, Mo 6390) The County Bank 15 North Ranney (eston, Mo 6391) The County Bank 16 North Ranney (eston, Mo 6391) | al Federa | ardyn Mae | 101.b | | |-----------------------------------|---|-----------|-----------|-------|--| | 1 | The second second | | | | | 10. Compare each slip with the check stubs or check register. NO 121 DATE 12-20-85 PAYEE Colonial Federal FOR __Rent Fee AMOUNT __101. 60 BAL BROUGHT __3/8. 72 DEPOSIT __3,264. 02 SUBTOTAL __3,582. 74 AMT. OF CHECK 101. 60 BAL. CARRIED __S,481. 14 | DEPOSIT TICKET | CASH CURRENT | | \Box | 0.00 | |--|---------------------------------------|------|--------|-------------------| | Westerr, Suppliers Corporation | 1617-0111-0111 | 3264 | 02 | 8 7 | | 118 Malone Avenue | | | | | | 8lkeston, MO 63801 | 101 to 10100 At All 6 bear | | | 80-165/E15 | | DATE 12/22 1985 | TOTAL | 3264 | OZ | AND UNITED MAY SO | | | I I I I I I I I I I I I I I I I I I I | i | | | | Name (Add Street over the 1900) of the Control | NET DEPOSIT | 3264 | 02 | PROPERTY ENGINEE | | Sikeeton County Bank | | | | | | 314 North Ranney | | | | | | Sikeston, MO 63601 | | | | | | 70 111 Le | | | | | | 11. | Place a check mark on the check | |-----|---------------------------------| | | stub or check register for each | | | matching slip. | NO 121 DATE 12-20-85 PAYEE Lolonial Federal FOR Rent Fee AMOUNT 101-60 BAL. BRCJGHT 216-22 BAL. BRCJGHT FORWARD DEPOSIT 3,264.02 SUBTOTAL 3,582.74 AMT. OF CHECK 101.60 BAL. CARRIED FORWARD 3,481.14 12. Search the check stubs or check register for any additional deposits. 13. For each deposit that does not have a check mark, enter the amount on the reconcilement form
in the space entitled "Add Deposits Not on the Statement." Add Deposits Not on Statement \$ 1,777.08 ### Add Deposits Not on Statement \$ 4,501.00 Subtotal \$ 14. Add the "Balance Shown on Bank Statement" to the deposits and enter a Subtotal. | \$ 1,777.08 | |-------------| | \$ 4,501.00 | | | | | | \$ 6,278.08 | | | 15. Pick up the cancelled checks again and arrange them in numerical order. 16. Compare the checks individually with the check stubs or check register to be certain that the amounts are identical. NO 12-0 DATE 12-20-85 PAYEE Colonial Federal FOR Rent Fee AMOUNT 101-60 BAL BROUGHT 318.72 DEPOSIT 32-64.02 SUBTOT/L 3.562.74 AMT. OF CHECK 101.60 BAL CARRIED 3481.14 FORWARD 3481.14 17. Place a check mark on the check stub or check register if the cancelled check has been cleared by the bank. | | NO 121 DATE 12-20-85 PAYEE Colonial Federal FOR Rent Fee AMOUNT 101-60 | |---------------|--| | \rightarrow | BAL. BROUGHT 3/8.72 FORWARD DEPOSIT 3264.02 SUBTOTAL 3.582.74 AMT. OF CHECK 101.60 BAL. CARRIED 3/481.14 | | Western Suppliers Corporation | 121 | |---------------------------------------|----------------------------| | Sikeston, Missouri 63801 | <u> 20,₁₉ 8</u> | | Pay to the Colonial Federal | \$ 101.60 | | Ome hundred one and 60/100 | Dollars | | Sikeston County Bank 114 North Ranney | | | Sikeston, MO 63801 | lae Merrick | | Memo <u>Pent Fll</u> <u>Larolyn M</u> | ige possess | | 70 111 4 144 | | 18. Locate the "Checks Issued But Not on Statement" column on the reconcilement form. 19. For each check that does not have a check mark, enter the number of the check and the amount of the check in the "Checks Issued But Not on Statement" column. 20. Determine the total value of the "Check Issued But Not on Statement" column. | s Issued atement No. \$ \[\frac{129}{37} \frac{4}{39} \] \[\frac{137}{28.50} \] \[\frac{141}{17.25} \] \[\frac{144}{33.3.70} \] \[\frac{145}{145} \text{Voided} \] \[\frac{145}{146} \frac{209.09}{209.09} \] | |---| | <u> 434.93</u> | | | | | 21. Subtract the checks from the Subtotal to determine the corrected bank balance. | Recon | cilement Form | |--|--| | Balance Shown on Bank Statement \$ 1,777.08 Add Deposits Not on Statement \$ 4,501.00 | Periodto | | Subtract Checks Issued But Not on Statement No. \$ 129 | Balance Shown or
Checkbook Add Any Deposits Not Atready Exfered in Checkbook Subtota | | | Subtract Service
Charges and Other
Bank Charges Not
In Checkbook | | Total 4-34.93 Balance 58+3.15 | Total
Balance | | | | 22. Enter the ending balance from the checkbook. 23. Compare the ending balance of the checkbook with the corrected bank balance. The amounts should be the same. | | Recor | ncilement Form | | |--|-----------------------------------|--|-------------------| | Balance Shown on
Bank Statement
Add Deposits Not
on Statement | \$ 1,111.08 | Periodtoto | 9 | | | | | | | Subtotal | \$ 6,277.08 | | | | Subtract Checks Issued
But Not on Statement | | Balance Shown on/ | 1012.15 | | No.
129
137
141
143
144 | 28.50
17.25
33.70
105.00 | Add Any Deposits Not Already Entered in Checkbook | \$ 5,843.15
\$ | | 145
146 | voided
209.09 | | | | | | Subtotal | | | | | Subtract Service
Charges and t' her
Bark Charges Not
in Checkbook | <u>\$</u> | | Total | 434.93 | Total | \$ | | Balance | 5B43.153 | 299 | <u>\$</u> | # Banking Unit Review Directions: Answer the following questions using the blanks or forms provided. 1. Study the bill shown here and enter the data requested. | UNION ELECTRIC P.O BOX 529 ST. LOUIS, MO. 63166 | | |--|------------------------------| | SERVICE 118 Majone Ave. | | | FROM TO DAYS DAILY COST OPERKWIR | | | TANK TO BE A SECULATION OF THE PERSONNEL SECURATION | | | DOCUMENT THE PROPERTY OF SERVICE ANDIANT | | | 0215 030P 4.AMIMIK 4P 7P 1P 32 | | | | | | 71017 73890 2873 EURES | | | | | | SALES TAXES 2: 15 | | | | | | | | | | | | | • | | | | | | | | | | | | | | DUE BY 07,7, LOELINGUENT 07,27 TOTAL \$ 7,53 30 | | | | | | ACTUAL METER READING | | | CORRECTS PREVIOUS ESTIMATE | | | CONSERVE ENERGY - INSTALL | | | ICOMPENSE ENGINE AND INC. | | | INDIVIDUALLY CONTROLLED PREATERS - IN A COMPORT ZONE. | Western Supplies Corporation | | | Mestern anthues corboration | | [9] [77771.22055007] [0015333] Y | 3777122055007 | | | 311112203001 | | 1 11 11 12 11 12 11 12 11 12 11 12 11 11 | 153.30 | | ACCOUNT NUMBER TOTAL DUE | 100.00 | | a. The | due | date | is: | | |--------|-----|------|-----|--| |--------|-----|------|-----|--| b. The minimum payment due is: ______ c. The account number is: d. The billing date is: 2. Prepare a tickler card for the bill in Question 1. 3. Prepare the check stub and check for the bill in Question 1. Use check Number 147 and January 13 as the date. | NO DATE
PAYEE
FOR | Western Suppliers Corporation 118 Malone Avenue Sikeston, Missouri 63801 | 147 | |--|--|---------| | AMOUNT | Pay to the order of | \$ | | BAL BROUGHT 4/80.10 FORWARD 4/80.10 DEPOSIT SUBTOTAL AMT. OF CHECK BAL CARRIED FORWARD | Sikeston County Bank 314 North Ranney Sikeston, MO 63801 Memo | Dollars | - 4. The following receipt was presented by Ms. Western for a new diskette file. - a. Prepare the petty cash voucher. Use No. 122 and January 13 as the date. The account number is 3109. | YOU | | VELL
IPT TH | .'S
IANK YO | บบ | |---------|-------|----------------|------------------------------------|-----| | 710/4 | 6 | 16 | 799 | | | 8854773 | 1 | 1 | 7.97
7.97
.48
8.50
.05 | STD | | 1/13/86 | 1 CSH | | 8.45 | ΠD | | | etty Cash | Voucher | | |-----------|--------------|-----------|---------------| | NO | - | | 19 | | TO | | | \$
DOLLARS | | FOR | | AC | СТ | | RECEIVED_ | | _ Approvi | ED | b. Indicate how the change would be prepared. | How | many \$10s? | | |-----|-------------|--| | | \$5s? | | | | \$1s? | | | | quarters? | | | | dimes? | | | | nickels? | | | | pennies? | | # **Banking** 5. In today's mail, you receive three checks. Prepare a deposit slip. The checks are for \$234.18, \$60.59, and \$98.33. | DEPOSIT TICKET | CASH CURRENCY | 3.75° (37 | |---------------------------------------|-----------------------|---------------------------------------| | | COIN | | | Western Suppliers Corporation | |
(Carrent 1994) | | 118 Malone Avenue | |
1 | | Sikeston, MO 63801 | |
8C-105/815 | | anianiani ma arra | TOTAL FROM OTHER SHOE |
J | | DATE19 | TOTAL | USE OTHER SIDE FO | | | LISS CASH RICEIVED |] | | SION HERE FOR CAMPER FROM BE STOCKED) | NET DEPOSIT | BE SURE EACH ITEM
PROPERLY ENDORSE | | Sikeston County Bank | | | | 314 North Ranney | | | | Sikeston, MO 63801 | | | | 70 111 4m² | | | # Banking # Banking Performance Checklist | Student ha | is successfull | у ре | rformed the following steps of proced | dure | |--|----------------|-----------------|---------------------------------------|----------| | Organized Payments | Yes | No | Comments | _ | | Identified and assembled equipment | | | | | | Opened
incoming bills | | | | | | 3. Determined due date | | | | | | 4. Prepared a tickler card if due date was more than 5 | days | | | | | away | | <u> </u> | | | | 5. Checked the tickler at the beginning of each work da 6. Used procedures manual to determine whether to pr | | | | | | a check or petty cash voucher | epare | | | | | Paid Bills by Check | Yes | No | Comments | | | | | | | <u>_</u> | | Prepared check stubs Prepared checks | | | | | | Secured authorized check number | | \vdash | | | | Scarced authorized theck hamber Correctly placed check and return portion of statements | ent in | | | | | the return envelope | | ĺ | | | | 5. Wrote or typed a return address | | | | | | Pald Bills with Petty Cash | Yes | No | Comments | _ | | Prepared petty cash voucher | | | | | | Secured an authorized signature for the petty cash | | | | | | voucher | ı | | | | | 3. Counted change to give to payee | | | | | | 4. Secured payee's signature | | | | | | Performed Banking Activities | Yes | No | Comments | | | Completed a deposit slip: | | | | | | sorted currency into denominations | i | | _ | | | entered the value of the currency | | | ŕ | | | sorted coins into quarters, dimes, nickels, and penn | ies | Щ | | | | endorsed each check | | | | | | entered checks singly | . | - | | | | identified each check by bank name or code number determined the total of the deposit slip | = | - | | | | supplied the date of the deposit sup | | \vdash | | | | entered the deposit in the check stubs or register | | - | | | | 2 Reconciled a bank statement: | | \vdash | | | | deducted service charges from checkbook balance | | | | | | entered the ending balance from the bank stateme | ent on | | | | | the reconcilement form | | | | | | sorted deposit slips and cancelled checks | | | | | | compared the deposit slips with the check stubs or | · | | | | | register | | \vdash | | | | entered the amounts of outstanding deposits on the reconcilement | ne | | | | | adued outstanding deposits to ending balance | | H | | | | entered a subtetal | | Н | | | | arranged cancelled checks in numerical order | | | | | | compared the cancelled checks with the check stub | s or | | | | | register | | | | | | entered amounts of outstanding checks on the | | | | | | reconcilement form | | | | | | totalled outstanding checks | | $\vdash \vdash$ | | | | deducted outstanding checks from the subtotal an | u | | | | | entered the corrected balance compared corrected bank balance to checkbook bal | lance | | | | | Combared corrected park paralles to checkbook pa | ופוונכ | | | | 303 Satisfactory - Should Move On Repeat This Unit # SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # Incoming Mail Unit 8 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Incoming Mail Introduction Since more mail is sent each year, office personnel who answer incoming mail more and more need the help of other office workers. Clerical/secretarial workers are needed to open the mail, time stamp the mail, attach enclosures, and prioritize incoming mail. This unit shows you equipment, supplies, and step-by-step procedures for handling the mail which is received by a business. ## **Unit Objective** After completion of this unit, you should be able to demonstrate procedures for handling business mail. # **Specific Objectives** After completion of this unit you should be able to: - 1. Demonstrate how to open business correspondence. - 2. Demonstrate how to attach enclosures. - 3. Decide when to attach envelopes. - 4. Decide when to write an entry in the mail register. - 5. List the priority of business correspondence. ### Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. TURN THE PAGE AND BEGIN I can do the tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR # A. Terms and Equipment Needed for Processing Incoming Mail #### Terms - 1. Correspondence letters or other items which circulate through the mail - 2. Enclosure an item, such as printed material, inserted in an envelope or package along with a letter - 3. Enclosure Notation the word "Enclosure" which is typed under the reference initials on a letter to show that an enclosure is being sent with the correspondence - 4. Mailing Notation words such as "Registered" or "Confidential" which appear on the envelope below the return address and on the stationery below the date line - 5. Mail Register a form used in recording information about incoming mail whenever: - An enclosure notation was typed but no enclosure can be found - The correspondence was sent byCertified, Registered, Insured, or other special delivery mail services - A shipment, which is mentioned in the letter, is being sent separately - 6. Postmark the date stamped on the envelope when the postage is stamped by postage meter, or the date stamped on the envelope by the post office - 7. Priority order or rank of importance with the highest priority or rank being the most important or urgent - 8. Return Address the address of the sender which may be found in the upper left hand corner of the envelope. The sender's address is also shown in the letterhead. # **Equipment and Supplies** Letter Opener Date Stamp Paper Clips Mail Register Tape Folders ### B. Steps for Opening Incoming Mail 1. Clear your work area and assemble necessary equipment and supplies. #### **CAUTION!** Do not open envelopes marked "Confidential" or "Personal." These envelopes are delivered unopened to the person to whom they are addressed. - 3. Turn envelopes face down. - 4. Open the envelopes by inserting a letter opener under the flaps of the envelopes or by loosening the clamps on manila envelopes. - C. Steps for Handling Incoming Mail - 1. Pull out the contents of only one envelope at a time. - 2. Unfold the letter. #### NOTE: Use transparent tape to mend a letter if it was torn when the envelope was opened. 3. Set the date on the date stamp for the current date. Stamp the piece of correspondence with the date. - 4. Look for enclosures and enclosure notations. - Place a check mark (✓) to the left of the enclosure notation when the enclosure has been included in the correspondence. Now is the right time to consider investing more of Air United earned a larger net income this past year history. Next year is expected to be even better. We appreciate your interest in our organization and having you as a major stockholder in the many years Sincerely yours, AIR UNITED, INC. Lee Williams V Enclosure 6. Write "No" in the margin to the left of the enclosure notation if the enclosure was not sent. you request, we can usually order it for you and have time. If you wish, you may order by mail by using the enclo by phone are also accepted. Visit our store and see if you don't agree that we has selection of office supplies in the area. Sincerely yours, EASTERN OFFICE SUPPLY COMPANY Mary Browne Hary Browne, Sales hanager urs NO Enclosure 7. Clip large enclosures to the back of the correspondence. Clip small enclosures such as checks to the front of the correspondence. ### D. Guidelines for Deciding when to Save Envelopes Attach envelopes to the correspondence when: 1. There is a difference of ten days or more between the date typed on the dateline on the letter and the date in the postmark. - 2. There is no typed name of the sender. - 3. A legal document, such as a contract, is enclosed. - 4. There is no return address on the stationery. - 5. An enclosure is missing. **NOTE:** If in doubt, save the envelope. - E. Guidelines for Deciding when to Write an Entry in the Mail Register - 1. Scan the contents of the letter for: - · special mailing notations - comments about shipments being sent separately - 2. Record the correspondence in the mail register when: - an enclosure notation was typed but no enclosure can be found - the correspondence was sent by Certified, Registered, Insured, or other special delivery mail services - a shipment, which is mentioned in the letter, is being sent separately #### F. Steps for Prioritizing Mail - 1. Place telegrams and letters marked "Confidential" or "Personal" in a folder labeled "Priority Correspondence." - 2. Place letters, memos, and bills along with their attachments, if any, in a folder labeled "Correspondence." - 3. Place newspapers, brochures, magazines, catalogs, and other correspondence in a folder labeled "Other Correspondence." # DO SKILL SHEET 1 # Incoming Mail Skill Sheet 1 **Directions:** Answer the following questions. | 1. | The postmark on the envelope is October 10. The date on the let 10. Would you attach the envelope to the letter? | | is Oc
YES | | er
NO | |-----|--|------|----------------|------|----------| | 2. | The postmark on the envelope is October 10. A Bill of Sale accommendation. Would you attach the envelope to the letter? | • | nies ti
YES | | NO | | 3. | The typist does not type the signer's name, but the signer signs anyway. Would you attach the envelope to the letter? | | lette
YES | | NO | | 4. | The writer types the letter on plain paper and forgets to type th address. Would you attach the envelope to the letter? | | ome
YES | | NO | | 5. | The sender forgets to send the enclosure. Would you attach the the letter? | | elope
YES | | | | 6. | The sender forgets to sign the letter which is dated October 10. is postmarked October 17. Would you attach the envelope to the | elet | | · | e
NO | | 7. | The sender includes a Lease Agreement with the letter typed on The sender's name is not typed on the letter. Would you attach to the letter? | he | | lope | | | 8. | The letter mentions a shipment to be sent.
Would you register the | | etter?
YES | | NO | | 9. | The correspondence is a telegram. Would you register the telegram | | YES | | NO | | 10. | The memo mentions an attached report, but the report is not in envelope. Would you register the correspondence? | | mar
YES | nila | NO | | 11. | The package is sent by Insured Mail. Would you register the package | _ | YES | | NO | # Incoming Mail Unit Review Directions: Circle the best answer for questions 1 through 5. 1. Which example shows the correct way to open business correspondence? a. b. - 2. An example of a mailing notation is: - a. "Registered" - b. "Postmark" - c. "Return Address" - 3. The enclosure notation is typed in this location: - a. between the date and address - b. below the reference initials - c. in the upper left corner of the envelope - 4. Small enclosures are attached to correspondence - a. by clipping them to the front of the letter - b. by stapling them to the bottom of the letter - c. by stapling them to the back of the letter - 5. Which of the following examples does NOT need to be noted in a mail register? - a. a letter sent by First-Class Mail - b. a letter sent by Insured Mail - c. a letter which indicated that a catalog was being sent - d. a letter which indicated an enclosure but the enclosure was not found - 6. List two examples of incoming mail that would be placed in a folder labeled "Correspondence." | a. | |----| |----| | -1 | _ | | | |----|---|---|--| | | • | ١ | | | | L | , | | # Incoming Mail Performance Checklist | Incoming Mail Tasks | Yes | NO | Comments | |--|-----|----|---| | Identified and assembled equipment | | | | | Sorted and stacked mail according to size | | | | | 3. Did not open confidential or personal mail | | | | | Used letter opener to open letters | | | | | 5. Inspected the contents of one envelope at a time | | | | | 6. Unfolded the letter and inspected for any cuts | | | | | 7. Checked the date on the date stamp | | | | | 8. Stamped each piece of correspondence | | | | | Inspected correspondence and envelope for enclosures | | | | | 10. Placed check mark next to enclosure notation | | | | | 11. Wrote "no" when enclosure was not found | | | | | 12. Clipped large endosures to the 'nck | | | | | 13. Clipped small enclosures to the front | | | | | 14. Attached envelopes to mail when appropriate | | | | | 15. Registered mail when appropriate | | | | | 8. Sorted mail in proper folder for delivery to | | | | | correspondents | | | | | | | • | Satisfactory - Should Move On (
Repeat This Unit (| # SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # **Outgoing Mail** Unit 9 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 55102 ## **Outgoing Mail** # Outgoing Mail Introduction The average cost of a business letter is more than \$8.50. Therefore, it is very important that clients and customers receive business correspondence in a timely manner. Secretarial/clerical employees can help insure that each piece of correspondence reaches its intended receiver by keeping accurate, up-to-date mailing lists of customers and by processing outgoing mail correctly. This unit shows you how to use the Zip Code Directory and presents the supplies, equipment, and procedures for processing outgoing mail. ## **Unit Objectives** After completion of this unit, you should be able to correctly process outgoing mail. ## **Specific Objectives** After completion of this unit, you should be able to: - 1. Select the appropriate envelope. - 2. Correctly prepare envelope and correspondence for mailing. - 3. Weigh and determine correct postage for First-Class Mail. - 4. Use a Zip Code Directory. ### Are You Ready? Check the statement which is true for you. I want to study the information in this unit before doing the Performance Checklist. AND BEGIN TURN THE PAGE I can do the tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR # **Outgoing Mail** ## A. Terms and Equipment Needed for Processing Outgoing Mail #### Terms - 1. Classes of mail Outgoing mail may be sorted by classification. The amount of postage attached to the envelopes or packages depends upon the class of mail used and the weight of the item. For example: - First-Class Mail includes letters and post cards. - Second-Class Mail includes newspapers and magazines. - Third-Class Mail includes generally "advertising mail." - Fourth-Class Mail includes a package weighing one pound or more. - 2. Mail services Outgoing mail will receive special attention at the post office if the sender purchases services in addition to postage. Some commonly purchased mail services include Special Delivery, Insured Mail, Certificate of Mailing, Return Receipt, and Overnight Delivery. - 3. Postage Stamps, a postage meter stamp, or a postage meter label (an adhesive strip) which is imprinted with a postage amount. - 4. Rubber stamps These devices are used for stamping words onto envelopes and packages. - 5. Zip Code directory This book provides information about the Zip Code. The purpose of the Zip Code is to help the U.S. Post Office Department deliver mail more efficiently. #### Equipment Stapler Paper Clips Window Envelope No. 10 Envelope Manilla Envelope Mailing Label Stamps No. 634 Envelope Rubber Stamp and Ink Pad Postal Scales Moisteners Stamp Dispenser Postage Meter Postage Meter Mailing List Zip Code Directory Rubber Bands Third-Class Labels Postal Tray #### B. Steps for Preparing Envelopes - 1. Clear work area. - 2. Assemble equipment. Stapler Window Envelope No. 10 Envelope Manilla Envelope No. 634 Envelope Zip Code Directory Mailing Label Rubber Stamp and Ink Pad 3. Scan the outgoing mail, which has been signed or initialed, for enclosure notations or mailing notations. (Also be certain that the appropriate number of carbon copies or photocopied copies have been made.) - 4. Staple or paper clip small enclosures to the front of the correspondence. - 5. Place other enclosures behind the correspondence. 6. Choose an appropriate envelope. To type a No. 10 envelope for outgoing mail. . . 7. Prepare the typewriter by clearing all margins and tabs. 8. Set a tab stop at 50 if you are using an elite typewriter. (Set tab stop at 40 if you are using pica.) 9. Insert the envelope into the typewriter and space down to line 2. - 10. Space forward three spaces from the left edge. Type the sending company's name and address in block style. Use single spacing. - 11. Return the carriage or "index" down 12 times. - 12. Tab over to 50 (or 40) and begin the first line of the receiver's address. 13. Type the address in all capital letters without punctuation, as shown. MRS ROSANNE HILL 149 WEST WALNUT SIKESTON MO 63801 14. If the Zip Code does not appear on the inside address of the letter, consult your company's current mailing list. This may be maintained on index cards, photocopied lists, or on a floppy disk. (If the customer or company is not listed, make a note to add it to the list.) You may use a Zip Code Directory to locate the appropriate Zip Code. | Ir. 46808 Ruanne Dr. 46815 Shadybrook Dr. 46803 1 Trl. 46804 Rudisill Blvd, E. 46806 Shadyhurst Dr. 46825 ne Rd. 46819 Rudisill Blvd, W. 46807 Shaimar Cir & Ct. 46808 46815 Rumsey Ave. 46808 Shaimar Dr. 46825 46816 Runnion Ave. 46808 Shannon Dr. 46815 3t 46808 Rurode Ln. 46809 Shanon Dr. 46807 1t 46808 Rurode Ln. 46809 Shanon Dr. 46807 1t 46808 Rurode Ln. 46809 Shanon Dr. 46807 1t 46808 Rurode Ln. 46809 Sheal Dr. 46807 1t 46806 Russell Ave. 46808 Sheandoah Cir, E & W. 46815 Sheandoah Cir, E & W. 46815 1t 46804 Rulland Ln. 46815 Shepherd Ln. 46815 2r 46804 A6805 Sherborne Blvd. 46808 3r 46806 | NGS | | | WAYNE IN | |--|-----|------------|--|----------| | Dr AFRIA I SAINT ANGREWS EN AFRITA E SOMMOTION RG | 7r | Runnon Ave | Shadybroo
Shadyhurs
Shalimar (
Shalimar I
Shamrock
Shannon I
Sharon Dr
Shawnee
Shell Dr
Shenandoo
Shepherd
Sheyaton | k Dr | 15. Type or stamp mailing notations such as "Insured," "Registered," and "Certified" a double space below the area where the postage will be placed on the envelope. 16. Fold the correspondence and insert it into the No. 10 envelope following the example shown here. 17. For window envelopes, fold the correspondence in this manner. To address a manilla envelope. . 18. Prepare a mailing label. 19. Lift the label from the backing strip. 20. Stick the label in the lower right
area of the manilla envelope. **NOTE:** Either attach a return address label or stamp it on. 21. Use a rubber stamp to indicate mailing notations such as "First-Class." 22. Insert the correspondence. If using No. 6¾" envelope, type the address on the envelope in the following manner: 23. Prepare the typewriter by clearing all margins and tab stops. 24. Set a tab stop at 25 if you are using an elite typewriter. (Set tab stop at 20 if you are using pica.) 25. Insert the envelope into the typewriter and space down to line 13 from the top of the envelope. 26. Tab over to 25 (or 20) and begin the first line of the address. 27. Fold the correspondence as shown and insert into envelope. #### DO SKILL SHEET 1 ## Outgoing Mail Skill Sheet 1 **Directions:** After studying the different types of envelopes shown here, answer the practice problems that follow. 1. General correspondence is usually mailed in No. 10 Envelopes. - M County De Coun - 2. Use manila envelopes for correspondence which should not be folded. 3. Window envelopes may be used with general correspondence, statements, or business forms. 4. No. 6¾ envelopes may be used with paper which is less than 6½ inches across. General correspondence may also be sent in these envelopes. 5. "Advertising mail" is mailed in envelopes which have been imprinted with the bulk rate emblem. BULK RATE US POSTAGE PAID Company's Name Permit No. | ons: Write the correct letter in the space provided. Thace. Some questions may have more than one answe | | |---|-----------------------| |
A letter and 20-page report should be mailed in this | A. No. 10 envelope | | envelope. | B. manilla envelope | |
2. A letter typed on 8"x11½" stationery would be mailed in this envelope. | C. window envelope | | • | D. No. 6¾ envelope | |
 Adver sing literature mailed to 300 customers | E. bulk rate envelope | |
 Monthly statements sent out by
a florist's shop | | |
5. A purchase order | | |
6. A 5"x 7" photograph | | - C. Steps for Sealing Envelopes and Attaching First-Class Postage - 1. Assemble equipment. Moisteners Stamp Dispenser Postal Scales Postage Meter Postage Meter Label 2. Moisten the gummed edges of the envelope flaps by passing them over the moistener. 3. Press firmly to seal the envelope. #### **CAUTION!** Be careful not to cut your finger tips on the edge of the envelope flap when folding it. Envelopes may also be sealed by mechanical devices called envelope sealers which are helpful when bulk mailing. 4. If the pieces of mail weigh one ounce or less, attach one stamp to each piece, or pass the mail through a postage meter which will imprint the amount of postage. 5. Weigh heavier pieces of mail individually. Attach the proper amount of postage, or reset the postage meter for the correct amount of postage. 6. If the item is too thick to go through a postage meter, print the amount of the postage on a meter label. Attach it to the piece of mail. #### **DO SKILL SHEET 2** # Outgoing Mail Skill Sheet 2 **Directions:** After studying a postage scale and the postal chart shown here, circle the best response for the practice problems below. (You will need postage scales to answer questions 1, 3, and 5.) #### Problems: - 1. What is the weight of a No. 10 envelope and five sheets of paper? - a. not more than one ounce - b. between one and two ounces - c. not more than three ounces - 2. What is the correct postage for the envelope described and its contents? - a. \$0.22 - b. \$0.39 - c. \$0.56 - 3. What is the weight of a 9"x 12" manila envelope and six sheets of paper? - a. not more than one ounce - b. between one and two ounces - c. between two and three ounces First-Class Rates* for Pieces Not Exceeding Ounces Indicated | 1 | ounce | \$0.22 | |---|--------|--------| | 2 | ounces | 0.39 | | 3 | ounces | 0.56 | | 4 | ounces | 0.73 | | 5 | ounces | 0.90 | | 6 | ounces | 1.07 | | 7 | ounces | 1.24 | - 4. What is the correct postage for the envelope describe and its contents? - a. \$0.39 - b. \$0.56 - c. \$0.73 - 5. What is the weight of a 9"x 12" manila envelope and 20 sheets of paper? - a. not more than one ounce - b. between one and two ounces - c. between two and three ounces - d. between three and four ounces - 6. What is the correct postage for the envelope described and its contents? - a. \$0.22 - b. \$0.39 - c. \$0.56 - d. \$0.73 ^{*}The first ounce costs 22 cents. Each additional ounce costs 17 additional cents. For pieces over 12 ounces, see postal brochures on First-Class Zone Rated (Priority) Mail rates. - D. Steps for Speeding Mail through the Post Office - 1. Assemble equipment. To assemble First-Class Mail. . . - 2. Sort envelopes according to size. - 3. Keep metered mail separate from mail with postage stamps. 4. Sort envelopes in Zip Code order. #### To bundle Third-Class or Bulk Rate Mail (at least 200 pieces of mail). . . - 6. Bundle together envelopes addressed to the same 5-digit Zip Code. There should be at least 10 envelopes in the bundle. However, a bundle should not be more than 4 inches thick. - 7. Place a "Red D" on the top envelope. - - 8. Bundle together the remaining envelopes with addresses that have the same first 3 digits. - 9. Place a "Green 3" on the top envelope. - 10. Bundle together remaining envelopes with addresses that are within the company's same state - 11. Place an "Orange S" on the top envelope. Budget Accounting Company 560 First Avenue St. Louis, Mo. 63044 337 1022 Rangeline 13. Place a "Facing Slip" on the top of this bundle. 14. Place bundles in Zip Code order into a postal tray for delivery to the post office. NOTE: 5-digit mailings (red D) are placed in front of the tray, followed by 3-digit bundles (green D), followed by same state bundles (orange S); the last bundle in the tray will be for mixed states. 12. Bundle any remaining envelopes Budget Accounting Company 560 First Avenue 22:022 with addresses that are outside St. Louis, Mo. 63044 the company's same state. Conway Tailoring 91 Jefferson Avenue Richmond, California 92563 022 Budget Accounting Company 560 First Avenue St. Louis, Mo. 63044 Twin Oaks Towers 22 Evergreen Street Lynwood, Oregon 91817 Budget Accounting Company 560 First Avenue 22:022: St. Louis, Mo. 63044 Bishop Hauling 400 Olive Avenue Salem, Oregon 91813 022: Budget Accounting Company 22 : 022 560 First Avenue St. Louis, Mo. 63044 Str.et Oklahoma 74503 Doly Truck Lines 560 Truman Boulevard Cedar Grove, Louisiana 71804 , . F A Zip Code Directory usually is divided into three major sections. - The introductory pages may include a Table of Contents, a List of Zip Code Maps, an Introduction, an Index, and a List of Postal Rates. - The major portion of the directory is the listing of cities and Zip Codes. - Large cities are usually assigned more than one Zip Code. Information concerning a Zip Code for a particular street address of a large city may be located in a Zip Code Directory's appendix section. To locate a particular Zip Code, follow these steps: - 1. Find the index to states. - 2. Find the state you need, for example, the state of Indiana. Write down the number of the page given. | POS, O | FFICE | GIT ZIP CODE ® AND
ED!RECTORY
LISTING | | |--|---------|---|------| | STATE | PACE | STATE | PAGE | | ALABAMA | 27 | NEW HAMPSHIRE | 1121 | | ALASKA | 65 | NEW JERSEY | 1133 | | ARIZONA | _ 73 | NEW MEXICO | 1171 | | ARKANSAS | - IOS | NEW YORK. | 1115 | | CALIPORNIA x | . 123 | NORTH CAROLINA | 1265 | | COLORADO | 329 | NORTH DAXOTA | 1311 | | CONNECTICUT , | . 365 | OHIO *** | 1315 | | DELAWARE. | 389 | OKLAHOMA | 1403 | | DISTRICT OF COLUMBIA | 397 | OREGON SECRETARY STATE AND A STATE AND A STATE AND ASSESSMENT ASSESSMENT AND ASSESSMENT | 1431 | | FLORIDA | 405 | PENNSYLVANIA | 1441 | | OEOROIA x | , ,
575 | PUERTO RICO | 1533 | | HAWAII | x 429 | RHODE ISLAND. x y mink y bin and mile. | 1545 | | IDANO | ~ 637 | SOUTH CAROLINA | 1543 | | ILLINOIS | . 445 | SOUTH DAKOTA. XXXXIII | 1517 | | INDIANA | 695 | TENNESSE | 1595 | | IOWA | 739 | TEXAS | 1635 | | KANSAS x x x x x x x x x x x x x x x x x | . 755 | UTAH | 1903 | | Kentucky " | 775 | VERMONT | 1623 | | LOUISIANA | . 799 | VIROINIA | 1825 | | MAINE | £33 | VIROIN ISLANDS | 1885 | - 3. Turn to the page indicated. If the city (post office) you need should be Arlington, Indiana, look down the alphabetical listing until you find Arlington and its Zip Code, 46104. - 4. If the post office you need is Anderson, you should turn to the page indicated. 5. If the company you are writing to has a Post Office Box number of 1109 and is located in Anderson, Indiana, the Zip Code for the company would be 46015. | ANDERSON IN | POST OFFI | CES WITH STR | |---|--|---| | ANDERSON IN | Travelers Rest, RR 8, Box | Beizer St | | POST OFFICE BOXES MAIN
OFFICE, STATIONS AND | 442 | Bess Blvd | | BRANCHES Box Nos | BUILDINGS | Beth Dr.
Bethary, Rd
2400-2499 | | 1-209 Chesterfield
br | Anderson Bank, 931
Meridian St | | | 1-1320 B Sta 46015
1571-1985 A Sta 46014
2000-2792 Main | Anderson Federal Savings,
100 West 11th St 46016
Citizens Piaza, 800 Cin | Beverly Ct. Bing Blvd. Sirch St, E & W. | | Office46018 | St46016
City Hall, 120 E 8th St46016 | Bittersweet Dr & Ln
Blackfoot Dr | | RURAL ROUTES | Delco-Remy
Administration, 2401 | Blue Grass Ct
Boulevard Way | | 1,2,3,4,5,6,7,8,9,10 | Columbus Ave | Boxwood Dr | 6. If the company you are writing to has a street address of 436 Meridian and is in Anderson, Indiana, the Zip Code for the company would be 46016. | Melody Ln | 45012 | 1000-1899 | 473161 | 6000 | |-----------------|-------|---------------|--------|--------------| | Metrose Ct & Dr | 46011 | 1900-5299 | 46014 | School S | | Memory Ln | 46011 | Pendleton Ave | | Seminok | | Meridian Ptz | 46016 | 200-499 | 46011 | Serenity | | Merician St | | 500-999 | | Sharty L | | 400-1899 | 46016 | 1000-E599 | 46011 | Ex. 1. 18.14 | | 1900-3099 | | Pershing Dr | | Silowiel | | 6900-6999 | 46013 | Phillips Dr | 46012 | Sheffield | | Michael Ln | | Piccadilly Rd | 46014 | Shelibari | | Michael St | | Picea Blvd | 46011 | Shepher | | Middleway Dr | | Pick Ave | 46017 | Sheohen | | Mill St | 46011 | Pine St. E & | 46012 | Sheridan | | Mill Stream Ln | 46011 | Pitt St | | 900- | | Millcreek Dr | 46017 | 2100-3999 | 46014 | 1400 | | Miller Ave | | 4200-4699 | | | | Milton Ave | | Plantation Dr | 46013 | | | Mimosa Ln | 46011 | Pleasant Wav | 46013 | Shermar | #### **DO SKILL SHEET 3** ## Outgoing Mail Skill Sheet 3 **Directions:** Locate the Zip Codes for the following addresses of branch offices of the Adams Corporation. 1. Adams Corporation 5. Adams Corporation 79 Westerly Avenue 147 North Main Street Bethel, ME _____ Sioux Falls, SD _____ 2. Adams Corporation 6. Adams Corporation 19 Adams Boulevard 707 Market Street Barker, TX _____ St. Louis, MO _____ 3. Adams Corporation 7. Adams Corporation 2702 Braemore Road 302 North Linn Street Columbia, MO _____ Garden City, RI _____ 4. Adams Corporation 8. Adams Corporation 4710 Whitney Drive 270 East Parker Road Favetteville, NC _____ Sunnyside, WA _____ ## **Outgoing Mail Unit Review** Directions: Circle the letter showing the best answer for each question. - 1. An invoice should NOT be mailed in this kind of envelope. - a. No. 10 envelope - b. manila envelope - window envelope - bulk rate envelope - 2. Bulk mail is an example of: - a. First-Class Mail - b. Second-Class Mail - c. Third-Class Mail - d. Fourth-Class Mail - 3. An enclosure notation is your clue for: - affixing extra postage - b. attaching enclosures to the correspondence - photocopying an extra copy - 4. Use a zip code directory to find zip codes for the following cities. - a. Sweet Water, IL b. Box Number 5001, Portland, ME - c. Hatton, VA ____ - 5. Correctly fold the letter on the next page and insert it into a No. 10 envelope. - 6. Weigh a No. 10 envelope and four sheets of paper. Answer the following auestions. - What is the total weight in ounces? - How much First-Class Mail postage would be affixed to the envelope? - 7. Draw a line from the name of the equipment to its correct picture. - a. meter label - b. mailing label - stamp dispenser - d. rubber stamp - moistener #### Mountain Plains Chemicals, Inc. 334 Jefferson Street Reeds Spring, MO 65737 August 22, 1986 Mrs. Jennifere Collins 123 Wendle Lane Reed Springs, MO 65737 Dear Mrs. Collins: Your request for a charge account at Mountain Plains Chemicals, Inc., is very much appreciated. Your request is being reviewed. However, we need your help. Please supply the following: |
Application was | incomplete. | Please | supply | the | data | |---------------------|-------------|--------|--------|-----|------| |
indicated. | | | | | | Application was incomplete. Please sign the application as indicated. Please provide the names and addresses of two references. Your application will be processed as quickly is possible. In the meantime, Mrs. Collins, you may be interested in our end-of-themonth specials on supplies for your swimming pool. In addition, bring this letter with you between the 25th and the 30th of this month for a 10 percent discount. Sincerely, Carolyn Merrick Customer Accounts CM/cr Note: Use this letter for question #5. # Outgoing Mail Performance Checklist | Outgoing Mail Tasks | Yes | No | Comments | |--|---|--------------|----------| | Identified and assembled equipment | | | | | 2. Scanned outgoing mail for: | | | | | signatures | | | | | enclosure notations | | | | | mailing notations | | | | | 3. Clipped enclosures to the correspondence | | | | | clipped small enclosures to front of correspondence | | | • | | clipped other enclosures to back of correspondence | | | | | 4. Chose an appropriate envelope | | | | | 5. Typed sender's name and address on the envelope: | | | | | spaced down to line 2 of the envelope | | | | | spaced forward 3 spaces from left edge | | | | | typed sender's name and address in block style, | | | | | single space | | | | | 6. Addressed a Number 10 envelope: | | | | | cleared all margins and tabs | | | | | set tab stop at 50 (elite) or 40 (pica) | | | | | spaced down to line 15 | | | | | typed receiver's name and address in all capital letters | | ŀ | | | without punctuation | | | | | 7. Addressed a Number 6¾ envelope: | لــــــــــــــــــــــــــــــــــــــ | | | | cleared all margins and tabs | \dashv | | | | set tab stop at 25 (elite) or 20 (pica) | \bot | | | | spaced down to line 13 | | | | | typed receiver's name and address in all capital letters | | | | | without punctuation | 4-4 | | | | 3. Addressed a manilla envelope: | | | | | prepared a mailing label | \dashv | | | | attached label to lower right area of manilla envelope | | | | | 9. Used Zip Code directory when needed | | | | | D. Labeled envelopes with mailing notations when needed | | | | | Folded correspondence for: | \dashv | | | | Number 10 envelope | | | | | Number 6¾ envelope Window envelope | | | | | | | — | | | . Sealed envelopes | + | _ | | | . Weighed envelopes
. Affixed postage | | | | | | | | | | Assembled First-Class Mail: sorted envelopes by size | \dashv | ┵. | | | spearated metered mail from mail with postage stamps | - | | | | 5. Sorted postage by Zip Code | | | | | Bundled Third-Class Mail: | + | | | | bundled and labeled envelopes addressed to the same | + + | | | | 5-digit Zip Code | | | | | bundled and labeled envelopes with addresses having | + | | | | the same first 3 digits | | | | | bundled and labeled envelopes with addresses in the | - | | | | sender's same state | | | | | bundled and labeled "Mixed States" envelopes | ╂╾╂ | | | | placed bundles in Zip Code order into a postal tray | - | | | Instructor Signature/Date Repeat This Unit Student Signature/Date SUPPLEMENTARY UNITS FOR SECRETARIAL TECHNOLOGY/OFFICE TECHNOLOGY # Decision Making and Organizing Work Unit 10 PRODUCED BY INSTRUCTIONAL MATERIALS LABORATORY • UNIVERSITY OF MISSOURI-COLUMBIA • COLUMBIA, MO 65211 FUNDED BY DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION • JEFFERSON CITY, MO 65102 # Decision Making and Organizing Work Introduction Knowing how to organize your work and make effective office decisions will increase your productivity and help your office to run smoothly. As a clerical/secretarial worker, you will have to make decisions which affect office production and work flow. To help you make the best decision there are several factors which you will want to consider before making that decision. This unit will help you to make the proper decision, and to organize your daily office work. #### Unit Objective After completion of this unit, you should be able to apply decision making and time management principles to solve office problems. #### **Specific Objectives** After completion of this unit, you should be able to: - 1. Organize office work. - 2. Use the five-step approach to make decisions. - 3. Use the five-step approach to solve problems. #### Are You Ready? Check the statement which is true for you. L want to study the informati I want to study the information in this unit before doing the Performance Checklist. TURN TO NEXT PAGE AND BEGIN I can do the above tasks and I am ready to do the Performance Checklist. SEE YOUR INSTRUCTOR # A. Terms and Equipment Needed for Making Decisions and Solving Problems #### **Terms** - 1. Daily schedule plan of when to do tasks which must be performed every day. - 2. Prioritize put work tasks in
order according to their importance. - 3. Procedures manual a book that outlines procedures for filing, telephone service, postal regulations, word processing, reprographics, etc. - 4. Work flow office plan telling who handles which items or tasks. #### Equipment **Procedures Manual** Desk Calendar - B. Guidelines for Organizing Office Work - 1. Study the company procedure manual to become thoroughly familiar with your company. 2. Be familiar with the work flow. 3. Organize your workspace by arranging only necessary equipment (such as the telephone) on your desk top. 4. Place frequently used supplies on the desk top or in a top desk drawer. 5. Plan your daily schedule. - 6. Prioritize tasks by dividing them into the following categories: - "Rush" items, 350 • on-going projects and assignments, · daily items, • and "can wait" items. 7. Set deadlines for completing each task. **NOTE:** Estimate the amount of time it will take to complete a task and multiply that amount by 1.25. 8. Concentrate on one task until it is completed or until a logical stopping point is reached. 9. Work on difficult tasks early in the day when your energy level is higher. 10. Work on easier tasks when your energy level is lower. #### DO SKILL SHEET 1 # Decision Making and Organizing Work Skill Sheet 1 **Directions:** Study this job description and daily calendar. Then answer the questions that follow. Job Description: You work in the technical services department of your corporate library. Some of your responsibilites are as follows: -process orders for books, films, and video tapes Sometimes the requests for these items are notations in the margins of sales letters. Sometimes the requests are just memo requests, and you have to check publishers and prices. You type purchase orders but must check with supervisor if the price exceeds \$100. You get appropriate signatures for the purchase orders. - -process requests to preview films and video tapes - -send notices that the materials requested have been ordered - -send notices that the materials requested have arrived - -assign code numbers to new materials and enter the data in the computer - -select appropriate mail service for returning previewed or damaged materials - -set up previewing sessions - -take appointment requests for video taping sessions - --schedule films and tapes for meetings You have planned your workday as illustrated by the sample calendar shown here. | Dally | Calendar March 1 | |----------------|---| | _8.00 | Check desk calendar for any deliveries that need to be made | | 8:15 | | | 8:30 | Make deliveries | | 3:45 | | | 9.00 | | | 9:15 | Open incoming mail for the department | | 9:30 | Process purchase requests | | 9.45 | | | <u> 10 00</u> | | | <u>10·15</u> | | | <u> 10:30</u> | Break | | <u> 10:45</u> | Assign code numbers to new materials | | <u>11·00</u> | | | <u>11:15</u> | Prepare notice to offices about new materials | | 11:30 | | | <u>11:45</u> | | | <u>12·00</u> | | | | Lunch | | 12:30 | | | 12.45 | | | 1:00 | | | 1:15 | Make afternoon deliveries, if needed | | 1:30 | | | 1.45 | Open incoming mail for the department | | 2:00 | Process purchase requests | | 2:15 | | | 2:30 | | | 2:45 | | | _3:00
_3:15 | Break | | 3:30 | | | 3:3U
3:45 | Process outgoing mail | | 4:00 | Update computer list or do filing | | 4:00 | opeatit compater list or do mind | | 4:15 | | | 4:45 | | | 4(4) | | | uestio
1. | What tasks are performed by this person each day? | |--------------|--| | 2. | Which tasks require the most attention and energy? | # C. Steps of Procedure for Making Decisions Using the Five-Step Approach Read the following situation and see how the Five-Step Approach can be applied to it. Situation: You arrive at Building B Conference Room with a video tape. No one seems to know anything about the tape. You call your department and find that you were supposed to take the tape to Building D. The people there were getting worried about whether the tape would arrive in time for their meeting and had called your boss about the delay. 1. Identify the problem. 2. Identify the facts. 3. Identify alternative solutions. Say nothing upon your return to the office. Your boss will think it it was your fault. or Apologize briefly upon your return to the office and promise that it will never happen again. or Double check your instructions with your supervisor when you get back to your desk. or Call all offices to confirm their order of materials for conferences before starting out to make deliveries. or Complain loudly when you determine that someone else made the mistake. 4. Select the best solution. (Think about what would probably happen if you choose each alternative.) 5. Implement the solution. ### **DO SKILL SHEET 2** # Decision Making and Organizing Work Skill Sheet 2 **Directions:** Reread the job description given on Skill Sheet 1. Solve the cases given below using the Five-Step Approach. **Case A:** You receive a telephone request for a video taping session this afternoon at 2. The technician is attending a training seminar and will not be back until 3:30. Problem: _____ Alternatives: Best Solution: How the Solution Will Be Implemented: ______ Case B: Your supervisor is away for two days for an out-of-town meeting. You receive a "rush" request for a film which costs \$185. Your supervisor must approve and sign purchase orders over \$100. Problem: ______ Facts: .Alternatives:______ Best Solution:____ How the Solution Will Be Implemented: _____ #### D. Guidelines for Problem Solving The Five-Step Approach for decision making and problem solving was illustrated in Section C. This section presents a different problem situation, and additional tips are listed to help you in accomplishing each step. **Situation:** Department X used Conference Room 22 for two hours last week and this week. During their meeting last week, they viewed a 20-minute video tape. This week they viewed a 15-minute video tape. Department Y was kept waiting for ten minutes this week to use the same conference room. Identify the problem -- have a posicive attitude. - 2. Identify the facts avoid guessing by: - gathering information, • analyzing data carefully. | 1. | There are four conference rooms. The | |----|--| | | largest one is Conference Room 22. Which seats 20 persons. | | 2. | Most often the conference room is hooked for two hours. Department X | | | is the heaviest user of Conference. Room 22. | | 3. | There are five departments. The largest one is A with | | | 18 employees. | 3. Identify possible solutions. Allow sufficient time for thinking through a problem and for considering different ways of approaching a solution. Include activity in problem solving by: • forming a mental picture, • drawing a flowchart, • or by drawing a diagram. | Requests for
Conference Room 22 | | |--|-----| | epartment Name | | | ate of Meeting Ending | | | ow Many Persons
/ill Audio Visuals be Needed? Yes, Name of Tape or Film Rec | r n | | equested by | | | pproved | | 4. Select the best solution. Imagine the outcomes of possible solutions. Try out logical solutions to see if they work. Eliminate solutions that do not seem to "fit" at this time. 5. Implement the solution. DO SKILL SHEE! 3 # Decision Making and Organizing Work Skill Sheet 3 **Directions**: Read each case below and use the five-step approach to decide whether the work requested is a "1," "2," "3," or "4" priority. Fill in the blanks to show the steps in making these decisions. | CASE A: | It is time to take inventory of the equipment in your department. You must verify the location of 12 pieces of equipment which appear on a computer list. The completed inventory is due in 10 days. | |-------------------------|--| | Problem: | | | Facts: | | | Alternatives: | | | Best Solution: | | | Implement:
Priority: | | | CASE B: | You return from afternoon break to find two notes con your desk. The video technician leaves a note that you are to call and postpone a taping session scheduled for tomorrow morning. The second note is from your boss. She needs a computer printout of all the additions to the library since the beginning of the year. | | Problem: | | | Facts- | | | Alternatives. | | | Best Solution: | | | Imr!ement: | | | Priority of Reschedu | lling the Taping Session: | | Priority of Running | the Computer Printout: | # Decision Making and Organizing Work Unit Review | 1. | List two suggestions for be | | | |----------------|---|---|--------------------| | 2. | List the categories for prior a b c d | ritizing tasks. | | | 3. | List the five problem-solving a b c d e | | | | 4.
A.
B. | Using the job description fr following tasks are 1, 2, 3, c | or 4 in priority. Assume t | | | C. | | June 1, 198 | 86 - July 27, 1986 | | D.
E. | · | <u>Period</u> | Employee | | | A | June 11 - June 21 June 18 - June 22 June 25 - June 29 July 9 - July 13 July 16 - July 20 July 23 - July 27 | Cherri Hiller | #### 1986 CONFERENCE DESIGN CONNITTEE UNITED WAY CAMPAIGN MEETING Friday, June 21 #### PROPOSED SCHOOL | Item | Person Responsible | |--|--------------------| | 1. Welcome and Introductions | Robert Train | | 2.
Logistica announcements | Freeds .ortensen | | 3. Orientation and briefing | .Tim Blattel | | S. Report on exhibitor's meeting | Suzanna Gaffaney | | 5. Objectives of the 1986 Conference
Committee | Marie Hill | | Evaluation/reactions to the 1985
Conference and resulted recommen-
dations | Louis Tate | | 7. Tour of touference facilities | Norman Barner | | S. Programming for 1987 | Michael Dupree | #### editorial Do we know what white-collar productivity really is? B C; make. 25 copies and hold for staff. on meeting on the 27th. During the coming year, more electure extension than ever will focus on improving white collar probability. The growing concern over this topic is reflected as an accessing number of seminars, speeches, and articles devoced to its distussion, both companies and professional associations are setting up task forces to address the issue. Before the management community rushes off to maximus white-collar productivity, it seems there is a need to redefine what it actually is, what its activities visuals, whom it concerns Moreover, do use need to establish a new set of guidelines for measuring at the content of con not. Also the pardisticks that measure meek in the factory don a necessarily apply in the office. There is a need to develop better pardisticks to measure the rive producting value of what the office produces. This reculation must had be difful the house the place where the informations processed organized, and accordance where the information is producting the passured? When and where does the information "had managers are better able to mode fiver, more about the "them managers are better able to mode fiver, more about the "all more per direct passured" when information, where duryou "are productivity, and how". AMERICAN MERITALI CENTER Mational Education Program Marding College Lambus Scarcy, Arkanses 72143 (501) 268-2423 AMERICAN SOCIETY TRAINING P. O. Box 5307 Kadison, disconsin 53705 BNA COMMINICATIONS, INC. a subsidiary of the Bureau of Rational Affairs, Inc. 9401 Decoverly hall Road Rockville, Maryland 20850 (301) 949-0545 CRM PRODUCTIONS. INC. Division of McGraw-Hill Files 1550 Euclid Street Santa Monica, Calif. 90404 CHUMER OF COMMERCE, U. S. 1615 M Street, N.M. Washington, D. C. 20062 (202) 659-6183 COLLEY CURIIS 1171 M. Las Palmas Avenue Hollywood. California 90038 (213) 467-1101 DARTHELL COMPORATION - 4660 Revensions Avenue Chicago, Illinois 67640 (312) 561-4000 DEVELOPMENT DIPENSIONS. Inc. 250 Mt. Lebinon Blvd.. Suite 419 Pittsburgh. Penna. 15234 L-121 343-5655/0516 GUARDIAN LIFE INSURANCE 201 Park Avenue South Pew York, Rew York 10017 (212) 473-3000 J. J. NEINCESSY 900 Palm Arenue South Pasadent. California 91030 (213) 682-2353 Why Pay teapfrops?' lus catalog • "Training film Index" "Making Human Resources Productive" "Motivation and Productivity: A Series," plus catalog Tyre Promise of Productivity" "Hill There Always Be an England "The Time of Your Live" "This Matter of Motivation" (basic film plus twelve case study films) *Guardian Life* *Firestone/23/28* Order film to preview ann #### **AICPA** American Institute of Certified Public Accountants Cear Colleague: As a CPA, you spend your early years working in an environment that stresses technical excellence. But as your responsibilities increase you are required to do more consulting; traps means more reports, interviews, and letters - more direct communicating with your clients and colleagues. Unfortunately, many potentially successful CPAs have not mastered the fundamentals of effective Communication needed for success. To help you improve your communication skills, the AICPA is offering an exciting audio-cassette/workbook program called ## Executive Writing, Speaking, and Listening Skills, 2d ed- This Comprehensive program will teach you to blend grammar, tone, and word usage into effective reports, memos, proposals, and letters. You will learn to listen from effectively and read faster, with better comprehension. All of this important information is clearly pres — on six one-hour audiocassetts so you can listen and learn at your convenience. This program also includes a comprehensive workbook containing Charts, exhibits, questions, and pre- and post-tests to help gauge your comprehension. Then you send in the tests, our instructors will grade them and send you the results. This is an important opportunity to become more successful through more skillful communication. Polished communication skills will help you get your ideas across, get action on your proposals, and be recognized as a capable consultant. I wrom you to send for <u>Executive Writing</u>, <u>Speaking</u>, and <u>Listening Skills</u>, 22 ad., today. Sincerely. Rehmen Rex 8. Cruse. Jr. Managing Director Continuing Professional Education Today. P.S. We recommend this program for Continuing Education Credit: 12 hours. E # Decision Making and Organizing Work Performance Checklist | Organized Office Work | Yes No | | Comments | |---|--------|----------------|--| | Reviewed company procedure manual | | ir | | | 2. Reviewed work flow | | | | | 3. Organized work space | | \Box | | | 4. Planned dairy schedule | | | | | 5. Prioritized tasks | | | | | 6. Set deadlines for tasks | | | | | 7. Stayed on task | | | | | 8. Completed difficult tasks early | | | | | 9. Completed easier tasks at '-w energy level times | | | | | Used Decision Making Techniques | Yes | No | Comments | | 1. Identified the problem | | | | | 2. Identified the facts | | | | | 3. Identified alternative solutions | | | | | 4. Selected best solution | | | | | 5. Implemented solution | | | | | Used Problem-Solving Techniques | Yes | No | Comments | | 1. Identified the problem | | | | | 2. Gathered information | | | | | 3. Recorded data | i | | | | 4. Analyzed data | | | | | 5. Identified possible solutions | | | • | | 6. Tried logical solutions | | | | | 7. Eliminated inappropriate solutions | | | | | 8. Selected the best solution | | | | | 9. Implemented best solution | | | | | | | | | | the best solution | | | Scrisfactory - Should More On Repeat This Unit |